O82B Data Analysis Guide Table of Contents by I rene Packer

1.0 Introduction

The Apollo Telescope Mount

- 2.1 The Solar Instruments
- 2.2 Supporting Instrumentation

3.0 The SO82B Instrument

- 3.1 General Description
- 3.2 The Telescope and Pointing
- 3.3 Astigmatism, Spectral Resolution, and Stray Light
- 3.4 Optical Coatings
- 3.5 Thermal Control System
- 3.6 Film and Film Camera
- 3.7 Instrument Performance

4.0 Film History

- 4.1 Batches
- 4.2 Film Sequence Log
- 4.3 Mounting
- 4.4 Processing the Film
- 4.5% Loss of D_{max} and Contrast
- 4.6 Fog

5.0 Calibration and Absolute Spectrophotometry

- 5.1 CALROC Intensity Calibration
- 5.2 ATM Calibration
- 5.3 Photometry of SO82B Spectra
 - 5.3.1 Characteristic Curves
 - 5.3.2 Conversion to Absolute Intensity
 - 5.3.3 Curvature of Spectra
- 5.4 References

6.0 NSSDC Copies of the Data

- 6.1 Photographic Procedures
- 6.2 Transfer Curves
- 6.3 Image Degradation
- 6.4 Film Catalog

7.0 Observing Programs

- The Joint Observing Program 7.1
- 7.2 The Calibration Rocket Program - CALROC
- 7.3 Solar Forecast Services
- 7.4 Skylab Associated Solar Programs

Table of Contents

8.0 Spectral Atlas 8.1 References

Appendices

- A. Skylab Documentation
- B. Catalog of Exposures (micro-fiche)
- C. Film Sequence Log
- D. Bibliography
- E. Line Lists for So82B Data
 - E.1 The Short Wavelength Spectra
 - E.2 The Long Wavelength Spectra
 - E.3 Forbidden Lines
- F. Wavelength Scale for NSSDC Copies of S082B Spectra

1.0 INTRODUCTION*

The sun's radiation from the atmospheric cutoff near 3000 A to 1000 A in the extreme ultraviolet (XUV) is of great interest in solar physics because it can be of assistance in explaining the physical processes by which the sun's energy is transmitted through its outer atmosphere against a steep temperature gradient. This is the region of the atmosphere where the temperature reaches its minimum value, 4400 K, between the photosphere and the chromosphere, then rises extremely rapidly as the million degree corona is approached. The spectrum from 3000 to 2100 A comes from the layers lower down than the temperature minimum, and is the usual continuum with Fraunhofer lines. From about 1535 to 1000 A the radiation originates in the chromosphere and transition region, $T \approx 20,000$ K, and its spectrum is one of intense emission lines above a weak continuum. from 1535 to 2100 A the spectrum is an extremely complex combination of absorption lines, emission lines and continuum; this represents a mixture of radiation from layers between the temperature minimum and the chromosphere, with a number of lines from the transition region. Scattered over the entire range, 3000 to 1000 A, are the forbidden lines from the corona.

The Apollo Telescope Mount (ATM), the manned solar observatory on Skylab, provided a unique opportunity for large scale observations of the sun from above the earth's atmosphere. Supported by a coordinated program of ground-based observations, the joint observing program of its six advanced telescopes brought to bear the greatest possible observational and analytic power on fundamental problems in solar physics.

The ATM took advantage of all that had been learned from over 25 years of solar space research conducted by means of sounding rockets, Orbiting Solar Observatories (OSO's) and monitoring satellites such as SOLRAD. Each of these programs had excelled in its own particular way: rockets, for development of specialized instruments having extremely great observing power, but which were always severely limited in observing time and wavelength span, or spatial resolution or spectral resolution; OSO's not limited in observing time, but constrained in information acquisition rate, as well as in spatial and spectral resolution; SOLRAD, having excellent time resolution, but limited to broad-band detectors.

^{*} Material for this section has been extracted from a paper in Applied Optics, 16, 879, 1977, by J. D-F. Bartoe, G. E. Brueckner, J. D. Purcell and R. Tousey, Extreme Ultraviolet Spectrograph ATM Experiment SO82B.

These programs had established the need for continuous solar observation combining the specialized observing powers that each type of small instrument had provided. ATM came close to realizing this ideal. It provided almost continuous observation of the solar atmosphere for a period instrument was enormous. In addition, by fostering the simultaneous operation of the newest and most powerful ground-based observational techniques, the total resulting program represented a massive attack on the problems in solar physics, resembling that mounted during the IGY for geophysics.

This Guide has been prepared to assist callaboration in the analysis of SO82B data, especially from copies of the data supplied through the National Space Science Data Center through the National Space Science Data Center at NASA/GSFC. We have found, however; that by gathering the most useful data into one source, it is of benefit to any researchers who may be familiar with the general experiment but not with the specific details required in making a study of the data. Therefore, a brief description of the experiment, the instrument, and supporting features of ATM and the Skylab program have been included in addition to specific details of the calibration of film and instrument.

An extensive bibliography of papers by the NRL ATM analysis team is given in the Appendix indicating fruitful directions of research provided by the data and those staff members knowledgeable in specific areas.

A list of documentation references, the catalog of exposures (on microfiche), a wavelength scale, and line lists to assist in identification of lines are also included.

Requests for information about callaborating with NRL may be directed to specific members of the data reduction team whose names appear on related publications listed in the Bibliography. Access to original flight data and supporting material may be arranged by contacting Dr. Richard Tousey, Principal Investigator.

2.0 THE APOLLO TELESCOPE MOUNT*

Skylab consisted of four principal parts. Largest was the Saturn Workshop (SWS), which provided living and working quarters for the three-man crews. It contained also most of the experiments other than the ATM. The hydrogen tank of a Saturn IVB booster (second stage of of Saturn IB) that was converted to become the SWS was a cyclinder 15 m long and 6.7 m in diameter.

The second major section was the Multiple Docking Adapter (MDA), center of the space complex, 5.2 m long and 3.2 m in diameter. This was attached to the SWS through an airlock module (AM) and contained the control and display panel for the ATM. It had two docking ports: the first port, located on the long axis extending through the AWS, was for docking the CSM when on each visitation it came up with its crew of three; the second port, 90 away, was an alternate dock for a rescue mission, should it be required. Opposite the latter port was the ATM. The third part was the CSM itself, much the same as the Apollo Spacecraft developed for the lunar landings.

The ATM and its solar instruments are shown in Fig. 2.1. It consisted of two concentric elements: the outer framework, or rack, an octagonal structure 3.4 m across and 4.4 m in length, and inside the rack a cyclinder or canister, 2.1 m in diameter and 3 m in length. The canister housed the solar instruments. It was attached to the rack through a pair of large gimbal rings carried on a large ring bearing, which allowed rotation of the entire canister around its axis. A stiff cruciform structure divided the space into four quadrants and formed the optical bench to which the ATM instruments were attached.

The ATM was designed to keep the instruments within the cannister aimed steadily and precisely at the desired point on the sun regardless of disturbances such as those caused by crew movement, within ± 2.5 arc sec in yaw and pitch and 5 arc min in roll. These specifications were actually exceeded in flight. Short-time (minutes) yaw and pitch stability was ± 0.5 arc sec, and short-time roll stability was excellent. Part of the success in stability control was derived from the 3 arc min stability of the entire Skylab, accomplished by an orthogonal system of control moment gyros (CMG).

Fine pointing of the ATM was accomplished with a solar pointing control system (PCS), which sensed the Sun's center to a few tenths of an arc sec and sent error signals

^{*} Material for this section has been extracted from a paper in Applied Optics, 16, 825, 1977 by R. Tousey, Apollo Telescope Mount of Skylab: An Overview

into the torque motors that controlled the rotational positions of the ATM canister gimbals. Offset pointing of the ATM in yaw or in pitch by steps of 1.25 arc sec up to 24 arc min could be introduced by counter-rotating a pair of quartz wedges placed in the solar beam incident on either the pitch or the yaw solar sensors. Rotation of the prisms was accomplished by a crewman with his panel "joystick". Digital indicators read out yaw and pitch to 1 arc sec, and roll to 1 arc min.

A most important subsystem was the digital computer. It enabled the crewman to initiate complex commands simply. The computer could also be operated by ground command, while the crew was sleeping, or in case of emergency. Thus many experiments were operated while the crew were asleep, and also during the unmanned periods between missions.

A problem in the design of the ATM was the great thermal stability required to preserve the focus of the ultrahigh resolution optical instruments. Passive thermal stabilization alone was not sufficient to meet the requirements and was augmented by an active fluid-cooling system for the ATM canister. The refrigerator consisted of a loop, located inside the skin of the canister, through which water and methanol was circulated to radiators on the outside of the canister, facing space. This system maintained the temperature of the canister wall to $50 + 5^{\circ}$ F with cyclic variations of \pm 3° F. In addition, several experiments had their own thermal-control heater systems, designed to maintain the temperature at all locations to within 2.5° F of the design and calibration temperature and to limit the rate of change to no greater than 0.05° F per 5 minutes.

2.1 The Solar Instruments

Table 2.1 summarizes the major solar experiments and instrumentation mounted in the ATM. Brief sketches of these are given below.

SO52: White light Coronagraph

The white light coronagraph on Skylab was designed by the High Altitude Observatory of the National Center for Atmospheric Research. The scientific goal of the SO52 instrument was the observation of the outer corona from about 0.5 solar radius (R o) to 5R o above the solar limb, with high spatial and temporal resolution, and from these data to deduce the 3-D form of the corona and its evolution and rapid change. These photographs from Skylab form a nearly continuous record of the corona for 9 months that is of the character observed for only a few minutes once each year or two at natural eclipse. More than 35,000 useful photographs were secured, including coverage of more than 100 transient eruptions in the corona.

SO54: X-Ray Spectrographic Telescope

The American Science and Engineering Corporation (AS&E) and the Goddard Space Flight Center (GSFC) jointly pioneered the use of the Wolter lens, grazing-incidence telescope for imaging the sun in X-rays.

The instrument flown in ATM by AS&E employed a Wolter lens and was equipped with six filters, each with a different transmittance curve. It was also possible to introduce a 1440-lines/mm transmission grating into the beam and thus obtain low resolution spectra of small bright features such as flares. Limited operation was carried on in the unattended and unmanned modes. A total of 31,785 exposures were made, with times ranging from 1/64 sec to 256 sec. Soft X-ray images from this telescope show in a most spectacular fashion the coronal holes, where the high speed solar wind streams originate.

SO56: X-Ray Telescope

The GSFC also utilized a Wolter lens-type telescopic camera for ATM. In dimensions and general characteristics SO56 and SO54 were much alike. The principal difference between them was that SO56 had some three times less light gathering area, but was equipped with a different series of filters, which enabled it to record somewhat harder X-rays. Although the instrument was operated only in the manned mode, 27,972 excellent X-ray images were secured. It was particularly successful in recording images of high spatial resolution, which showed the growth phase of flares in detail.

SO55: Ultraviolet Spectrometer-Spectroheliometer

The Harvard College Observatory spectrometer and spectroheliometer was designed to secure calibrated EUV spectra and images of selected portions of the solar disk in the light of a number of strong emission lines. lines were chosen to sample a broad range of solar temperatures, from the middle chromosphere to the low corona. Detection was entirely photoelectric using seven, independent, open-channel, electron multipliers in a variety of ways. Four modes of operation were available: (1) the spectrum of a selected 5 x 5-sec arc solar area could be scanned in 3.8 min with a resolution of 1.6 A; (2) the readings from the seven multipliers, set at seven important wavelengths ranging from 280 A to 1350 A, could be read out as functions of time with 40-msec time resolution; (3) the sun could be recorded at seven wavelengths but with the instrument scanning a line 5 sec of arc wide and 5 min of arc long once in 5 sec, or; (4) a 5 x 5-min of arc area could be scanned with 5 x 5-sec of arc spatial resolution in 5 min at seven wavelengths. The instrument

was operated in both unattended and unmanned modes, but without the capability of fine pointing except when manned and with a crewman in charge. Excellent results were obtained with intensity data covering a wide dynamic range with high precision.

SO82A: Extreme Ultraviolet Spectroheliograph

The XUV spectroheliograph of the Naval Research Laboratory was an objective grating instrument which produced simultaneous, monochromatic images of the entire sun over a broad range of the XUV. Over the 171-630-A range a spectrum of solar images each 18.6 mm in diameter was recorded. The instrument produced results of extreme interest and acquired a total of 1032 useful exposures.

SO82B: Ultraviolet Spectrograph

A type of solar observation considered of great importance was the recording of the XUV spectrum at great spectral and spatial resolution for different kinds of solar regions, for example, filaments, active regions, the limb, flares, and so on. The large NRL spectrograph was designed for this purpose. Being a photographic instrument, it had tremendous information-gathering ability. The short wavelength range covered the XUV from 970 A to 1970 A with a spectral resolution of 0.06 A, which was sufficient to obtain useful line profiles. long wavelength range extended from 1940 A to 3940 A with 0.12 A spectral resolution. Photoelectric servo-control of the primary mirror was provided to enable the 2-sec of arc wide slit to be stepped across the limb at intervals The slit was also equipped with an of 1 sec of arc. imaging system which allowed the crewman to see exactly where the sun's limb fell on the slit plate relative to the slit in order to calibrate the automatic imagepositioning device. The instrument suffered principally from having too long a slit to isolate sufficiently the smallest solar features, but it performed very well, and 6400 spectra were obtained.

The NRL photographic and HCO photoelectric instruments complemented each other in many ways. The spectral range covered by HCO, nominally 280-1350 A, overlapped generously NRL's SO82A range, 171-630 A, and SO82B's range, 970-3940 A. The advantages of photoelectric over photographic recording are the increased precision of the intensity measurements and the wider dynamic range covered. Photographic recording, on the other hand, is capable of gathering information far more rapidly than photoelectric, but to cover a large dynamic range requires making a series of exposures covering a wide range of times. In temporal resolution photoelectric recording is superior;

photographic excels in spatial and spectral resolution. To the greatest extent practicable SO55, SO82A and B were operated together.

2.2 Supporting Instrumentation

Each group of ATM experimenters recognized the need for supporting instrumentation of various kinds in order to make optimum use of the six major solar instruments. The supporting instruments fall into several classes as follows:

- (1) Instruments to enable the crewman to point the ATM at a pre-selected solar position with pre-selected roll, with coordinate values displayed on-board, and telemetered to ground.
- (2) Instruments to present solar images to the crewman in various wavelength bands, to enable him to point the ATM at features of interest that he could see.
- (3) Instruments to alert the crew to the occurrence of a solar flare so that they could initiate observing programs, and also instruments to assist in anticipating the occurrence of a solar flare.

The H-Alpha Telescopes

The two H- α telescopes were the most useful devices for showing the crewmen the precise pointing of the ATM relative to features on the solar disk and for recording this position. A spectral resolution of 0.7 A was achieved with Fabry-Perot-type filters. This assured maximum visibility of solar flares and the chromospheric network. Zoom lenses were arranged to provide optical telescopic systems which could be used at low or high magnification, with a resolution of 1 to 2 arc sec at the high setting. The ATM control and display (C+D) panel was equipped with two identical cathode ray tube monitors of six inches diameter, each with an electronic reticle. The images produced by the two H- α telescopes could be presented on either of these scopes, and any other TV-type image such as the XUV monitor image could also be presented. It was thus also possible to view at the same time a highly magnified image of a small part of the sun and an image of the entire sun.

 $H-\alpha$ #1 was equipped with a camera for recording photographically on 35 mm film the $H-\alpha$ solar image as projected on the SO55 slit with 1 arc sec spatial resolution. A mechanically-movable reticle system adjusted to the relative co-alignment between SO55 and SO82B then made it possible to record the precise positions of both SO82B and SO55.

 $H-\alpha$ #2 was not equipped with photographic recording, and was used mainly to present for study by the crewman a high quality $H-\alpha$ image of the entire sun. Like $H-\alpha$ #1 it was equipped with a movable reticle that was visible in the image of the CRT, and could be zoomed to high magnification. Therefore it also could be used for pointing.

White Light Solar Pointing Devices

There were several instruments that imaged the sun in white light and could be used for establishing and recording solar pointing coordinates. The principal device was the optical pointing control system (PCS), described earlier. This was designed to point the entire ATM at any desired angles in pitch and yaw relative to the solar center with an accuracy of 1.25 arc sec. The pointing coordinates were displayed on the C&D panel and were also transmitted by telemetry for recording on the ground. In addition, they were recorded on the ends of the film strips of SO82A and B by photography of a photodiode matrix built into each of these instruments. Additional pointing information was given by the special white light pointing error sensor built into SO52 for the purpose of aligning the external and internal occulters and the entire instrument.

Roll, however, could not be established as easily and accurately as yaw and pitch. Several methods were available. One utilized the Skylab rate-gyro system which operated together with the CMG's to stabilize the entire Skylab. A possible but little used method was to observe a sunspot in the white light image projected on the SO82B slit and displayed on one of the CRTs of the C&D panel. The most precise information was given by a star tracker mounted on the ATM. The star tracker measured the angle between Canopus or certain other stars and the ATM yaw and pitch directions.

The XUV Monitor

The XUV monitor of NRL was a device which showed the crew in real time a visible image of the sun produced by its emission in the extreme ultraviolet band 171-500 A, approximately. This band included radiation from the corona and transition layer, with a contribution of about 20% from the chromosphere. The monitor was equipped with a reticle circle and cross that permitted it to be used for pointing with a spatial resolution of 15-20 arc sec. The pattern of features and their intensities on this monitor were more nearly like those of the radiation studied by the solar instruments than was the pattern of emission shown by the $H-\alpha$ telescopes. The XUV images were transmitted by TV to the ground several times a day for use by the ATM PI's in planning the observing programs. A file

of the ground pictures plus polaroid exposures of the onboard moniitor is available for study at NRL. The XUV monitor was extremely valuable for predicting and locating the occurrence of a solar flare and was also found most useful for locating boundaries of coronal holes and bright points in both active regions and the network.

X-Ray Detectors

As part of MSFC's SO56 there was included a device known as the X-ray Event Analyzer (XREA). Its purpose was to measure the total X-ray flux emitted in the band 2.5-20 A, or 5-20 A and 27-33 A. The detecting system made use of two proportional counters with pulse-height analyzers and data processing for display to the crewman and for telemetry to the ground.

Another device somewhat similar to the XREA was the Photomultiplier Exposure Counter (PMEC), constructed by AS&E for use with SO54. This used a photo-multiplier to count the scintillations produced by X-rays in a NaI: Tl crystal that viewed the entire solar flux. It was equipped with filters that restricted its sensitivity to the hard X-ray spectrum. A range of five decades of intensity was converted by compression into a decimal range of 0-1000 counts per sec.

Still another X-ray detector was the X-ray imaging system constructed by AS&E. This consisted of a small Wolter lens which imaged the sun in X-rays onto a thin scintillator crystal. The visible light scintillations emitted by this crystal were detected by an image dissector tube which scanned the image and displayed the X-ray sun on a separate small CRT on the C&D panel. This image allowed the crewman to determine which active region was flaring. The principal use made of this system, however, was for display of the X-ray count level being detected by the IDT.

All three systems were used to record the solar X-ray flux and to alert the crew to an increase in flux level of magnitude sufficient to suggest that a flare might be expected or that a flare was in progress. The data collected by the XREA and by the PMEC were of great value to the principal investigator teams in connection with planning during the mission and are also useful in the interpretation of results. They supplement X-ray flux measurements made by other systems, such as the NRL SOLRAD 9 and 10 solar monitoring satellites.

The Radio Noise Burst Monitor

The solar radio noise burst monitor provided monitoring of the radio bursts emitted by the whole sun in the 6 cm band. These radio bursts are sometimes precursors of flares. The monitor consisted of a receiver and display that showed on a meter above the C&D panel the level of noise in units of solar radio flux. This device could also be used to activate an audible alarm system to the crew when the flux exceeded a certain threshold value.

Figure Captions

Fig. 2.1 A sketch of the Apollo Telescope Mount. Three of the instruments can be seen attached to the central cruciform supporting structure.

Fig. 4. A sketch of the Apollo Telescope Mount. Three of the instruments can be seen attached to the central cruciform supporting structure.

Table 2.1

Table X. Summary of A

	,		
· /	_		Instruments
Table	C	AE ATLE	1
1 412154.	Summary	DIATIV	instruments

Name and number	Institution P.I. (mission)	Wavelength range	Wavelength resolution	Spatial resolution	Field of view	Temporal resolution	Recording	Manned (M) unmanned (UM) unattended (UA)
White light coronagraph S052	HAO R. M. MacQueen	3700–7000 Å	_ .	8.2"	1.5-6 R	>40 sec	Photographic, TV & TM	M, UM, UA
UV spectrograph S082B	NRL R. Tousey	3940-1940 Å 1970-970 Å	0.12 Å 0.06 Å	2" × 60" 2" × 60"	Anywhere within ±24' of sun ctr.	>0.15 sec	Photographic	M.
EUV spectrometer- spectroheliometer S055	HCO E. M. Reeves	1350–280 Å	1.6 Å	5" × 5"	5' × 5' 5' × 5' 5" × 5"	5 m 5 sec 40 msec	Photoelectric and TM	M, UM, UA
XUV spectrohelio- graph S082A	NRL R. Tousey	630–171 Å	0.025 Å ,,	2.5" × 2.5"	. 57' × ~60'	>2.0 sec	Photographic	M, UA
X-ray spectrographic telescope S054 S054	AS&E G. Vaiana	60–3.5 Å	Bands grating: 0.15 Å at 7 Å	~2"	48' diam	▶ 2.5 sec	Photographic	M, UM, UA
X-ray telescope 8056	MSFC J. E. Milligan	53-3 Å	Bands	~2"	38' diam	>3.5 sec	Photographic	M, UA
H-a #1	HCO E. M. Reeves	6563 ± 0.35 Å	· -	~1"	16-4.4'	1/30 sec	Photographic	M, UM, UA
H-a #2	MSFC	6563 ± 0.35 Å	- .	~1"	35-7'	1/30 sec	TV & TM TV & TM	M
XUV monitor	P. Hassler, Jr. NRL R. Tousey	171–500 Å	None	15" × 15"	56' diam	1/30 sec to 4 sec	TV & TM	, M
X-ray scope	AS&E G. Vaiana	2–10 Å 0–8 Å	None	1'	48' diam	~1 sec	TV &	M
PMEC	AS&E G. Vaiana	0-8 Å	Pulse height	None	Full sun	Continuous	digital Digital	M, UM, UA
XREA	MSFC	, 2.5-33 Å	Pulse	None	Full sun	Continuous	& TM Digital	M, UA
RNBM	J. E. Milligan MSFC O. K. Garriott	6 cm	height	None	Full sun	Continuous	& TM Meter	` M

3.0 THE SO82B INSTRUMENT*

The large NRL spectrograph used for Experiment SO82B was a photographic instrument similar to those flown in rockets by NRL from 1960 to 1966. The short wavelength range covered the XUV from 970 to 1970 A with a spectral resolution of 0.06 A, which was sufficient to obtain useful line profiles. The long wavelength range extended from 1940 to 3940 A with 0.12 A spectral resolution. Double dispersion was used to reduce the focused straylight from the long wavelength part of the solar spectrum, which at 5000 A is 10 more intense than at 1500 A.

To obtain sufficiently high spatial resolution a primary mirror was used to image the sun on the spectrograph slit. In this way a solar element 2 arc sec wide and 60 arc sec long was resolved. The mirror added a third reflecting surface, however, which greatly reduced the speed of the system at wavelengths less than 1100A, the short wavelength end of the range where high reflectance coatings are available. To compensate for this and to increase the speed generally, the instrumental astigmatism and therefore the lengths of the spectral lines were reduced.

Photoelectric servo-control of the primary mirror was provided to enable the 2 arc sec wide slit to be stepped across the limb at intervals of 1 arc sec. The slit was also equipped with an imaging system which allowed the crewman to see exactly where the sun's limb fell on the slit plate relative to the slit in order to calibrate the automatic image-positioning device. The instrument suffered principally from having too long a slit to isolate sufficiently the smallest solar features.

Temporal resolution achievable was approximately 1 min, sufficient to follow the change in the spectrum during the flash phase of a flare, or to search for oscillations of a 5 minute period in the low chromosphere.

3.1 General Description

The overall optical system of the XUV solar spectrograph is shown in perspective in Fig. 3.1. It consisted of a single mirror telescope and a double grating spectrograph.

The spectrograph directed the light passing through the slit to one of two interchangeable predisperser gratings, which selected the short or long wavelength band reaching the main grating through the waveband aperture.

^{*} Material for this section has been extracted from a paper in Applied Optics, 16, 879, 1977, by J.-D. F. Bartoe, G. E. Brueckner, J. D. Purcell and R. Tousey. Extreme Ultraviolet Spectrograph ATM Experiment SO82B.

The main grating was concave with 2000 mm radius of curvature, 600 lines per mm, and 76 x 152 mm clear aperture. The second order of this grating was used to cover the spectral range 970-1970 A. This was selected by means of a 500 mm radius predisperser grating having 300 lines per mm. When used in the first order the range 1940-3940 A was selected by a predisperser ruled with 150 lines per mm. Each predisperser was ruled in 10 parts, for each of which the spacing was changed slightly to introduce a change in sagittal focus just sufficient to compensate for the astigmatism of the main grating.

The dispersion of the spectrograph was 8.3 A/mm and 4.2 A/mm in the long and short wavelength modes, respectively. The spectral resolution was ≈ 0.05 A at 1500 A and ≈ 0.10 A at 3000 A. The spatial resolution, determined by the slit and mirror, was 2 x 60 arc sec.

Photographic films used were Eastman Kodak Schumann-emulsions, mainly type 104, but with some of the more sensitive type 201. A camera magazine held 201 film strips, each of which could be moved to 8 positions, permitting the exposure of 1608 spectra per camera. A small chip of fast, red sensitive film was placed at the end of each film strip for recording essential exposure data displayed in binary code on a diode array flasher.

3.2 The Telescope and Pointing

The telescope mirror was an off-axis paraboloid, of 1 m focal length and 54×121 mm clear aperture. The mirror formed on the entrance slit of the spectrograph a solar image of 9.3 mm diameter, with a resolution of approximately 1 arc sec, close to diffraction limited as measured with visible light.

Figure 3.2 shows the telescope and the pointing reference system. The telescope mirror was mounted on a one axis pivot system which permitted it to be rotated by a servo motor about an axis parallel to the slit. This motion allowed the sun's limb to be aligned more precisely with respect to the spectrograph slit, and provided greater pointing stability in one axis than was achievable with the ATM pointing system alone.

The stability in one axis was thereby increased to $\leq \pm 1$ arc sec with a jitter $\leq \pm 1$ arc sec per sec. In laboratory tests the servo system was able to maintain this pointing accuracy when exposed to drift rates as high as 14 arc sec per sec. In addition, the pointing reference system could position the solar limb at any angle with respect to the spectrograph slit over a range of \pm 70 arc sec with an accuracy of 1 arc sec.

The servo loop was controlled by an image dissector tube (IDT), which received an image of the sun reflected by the slit plate. The slit plate itself was a thin film of nickel over copper with a 10 micron by 300 micron slit etched through it. In addition, fiducial marks were etched into the nickel layer only. These fiducial marks were used by the pointing reference system electronics to determine the position of the solar limb with respect to the slit. The slit plate and its slit were designed to conduct away the heat produced by the solar image.

In the "limb pointing" mode, the system was under servo control. The "boresight" mode was used for manual pointing of the spectrograph, for checking coalignment with the other ATM instruments and especially the ATM pointing control system (PCS), and for locating sunspots. In the latter mode, the IDT output from the whitelight solar image on the slit plate was displayed on one of the CRT's at the C&D panel.

Researchers who need to know the location on the sun of a particular exposure must refer to supplementary documentation listed in Appendix A. The most directly useful of these is the Harvard ATM H-Alpha Atlas and Atlas Guide (#11), which gives a print of the sun exposued in H α as projected on the SO55 slit, with the position of the SO82B slit indicated. The appropriate orientation coordinates are also given. In addition to the selected Atlas prints made for each ATM pointing change, all H α exposures made from Skylab are available separately on 35 mm film. See also a description of the H-alpha telescopes in Section 2.2.

3.3 Astigmatism, Spectral Resolution, and Stray Light

By the introduction of the telescope mirror to the spectrograph design, small regions of the sun could be studied quantitatively, an advantage over earlier rocket instruments. In the former instruments the predispenser gratings served to form a very small image of the sun on the slit, and were also slightly deformed to neutralize the astigmatism of the main grating. By ruling a special type of predisperser for SO82B, instrumental astigmatism was reduced and speed was increased to offset the loss incurred by the third reflection of the telescope.

Figure 3.3 illustrates the astigmatism acquired by use of the Rowland mounting for a grating. With the rulings of the grating perpendicular to the plane of the paper, the tangential focus of the diffracted slit image from A lies on the Rowland circle at B, where the slit width is in focus. The sagittal focus, or focus of the slit length, lies on a line perpendicular to the grating normal and tangent to the Rowland circle as at point C.

This is known as Sirk's position. A converse arrangement with the tangential focus at point B and the sagittal focus focus at point C should produce a stigmatic image at point The predispersers of the ATM spectrograph were designed to approximate this special condition. The idea was to make use of the change in sagittal focus of a concave spherical grating, secured by continuously changing the grating spacing in the proper way during ruling. This property of a grating has been known for some years in connection with grating errors; it had never been made use of in spectrograph design. To rule such a grating would have required development of a device by means of which the grating spacing could be changed continuously and precisely. It was possible, however, to approximate the continuous change with a multipartite grating, ruled in ten 40 mm long and 3.6-mm wide segments, each having a slightly different ruling spacing. In the reduction of the astigmatism the spectrum was narrowed, and an increase in speed of the instrument was obtained.

Figure 3.4 illustrates the effect of the segmented predisperser. Diffracted rays from each segment come to a tangential focus on the Rowland circle of the predisperser grating, as in a conventional Rowland mount. However, the ray bundles from different panels cross each other at point C before they reach the Rowland circle of the predisperser. Thus a pseudotangential focus is formed at point C. The sagittal focus of each panel still occurs along the predisperser's sagittal focal plane in the vicinity of point B. Therefore the slit width is in focus at point B, while the slit length is in pseudofocus at point C, the Sirk's position for the main grating.

The size of the clear aperture of the telescope mirror allowed only the central eight segments to be illuminated. As shown in Fig. 3.5, the diffracted beam from these eight perdisperser panels considerably overfilled the main grating. For any particular wavelength, only five adjacent predisperser panels, or four plus a half panel at each end, illuminated the main grating. This permitted the optimization to be made over a greater range of wavelengths because different segments were used at, say, 1200 A than at 1800 A. The ruling spacing of each predisperser segment was chosen to optimize the distance between points C and B for the different parts of the wavelength range. Figure 3.6 shows the astigmatism at the film plane for both uniformly ruled and segmented predispersers as a function of wavelength. The spectrum height for the case of the segmented predisperser on the average is one-fourth that for the uniformly ruled predis-Thus the instrument speed was increased by about a factor of 4. Without this increase in speed, the long exposure times necessary to obtain the weaker lines and continua of the solar XUV spectra, particularly for recording spectra above the solar limb, would have been too long for practical application on Skylab.

Although the segmented predisperser increased the instrument speed, it degraded slightly the spectral resolution at the film plane. This was caused by the off-plane aberrations of the Rowland mounting. As Fig. 3.7(a) illustrates, the beam incident on the main grating was not parallel to the plane of the main grating's Rowland circle, and the departure was a function of wavelength. Point B is the sagittal focus of the predisperser; it is also the point at which the main grating Rowland circle intercepts the plane of the figure. The line at point B defining the extent of the beam diverging from C is not centered with the Rowland circle plane, and the beam incident on the main grating is inclined with respect to this plane.

Thus the main grating is used off-plane. Figure 3.7 (b) illustrates a conventional Rowland mounting with an off-plane slit source; Fig. 3.7(c) shows the curved and tilted line image of the slit that is produced. The aberrations are exaggerated and not to scale. When the segmented predisperser is used, each segment illuminates the main grating at a slightly different angle in such a way that the final image is compressed; however, the compressed portions are not in precise registration in the lateral direction, as illustrated in Fig. 3.7(d). Hence, the spectral resolution is degraded.

Figure 3.8 shows the spectral resolution at the film plane as measured from laboratory spectra. The upper and lower curves apply, respectively, to the short and long wavelength ranges of the instrument. Photometrically determined full widths at half maximum were used to obtain the measured points. For comparison, the theoretically attainable resolution, as derived from a 3-D ray tracing computer program, is indicated by the solid line. For the most part, the spectral resolution is 30,000, but is decreased to 20,000 at the short wavelength end because of the off-plane aberrations. The spectral resolution of the instrument achieved during flight agreed well with the preflight laboratory measurements.

A shortcoming in this design of a double-dispersion, dual predisperser spectrograph lay in the use of the second order of the main grating in combination with the first order of the 300-1/mm predisperser. The focused stray light from the predisperser that included all wavelengths came to a vertical linear focus on the waveband aperture; this aperture allowed a significant fraction to pass through and onto the main grating. The main grating, in turn, brought the long wavelength portion of the stray light to focus in its first order. Therefore, the desired spectrum, 977-1970 A, was overlaid with a broad, faint spectrum of 1954-3940 A wavelength, whose height was determined by the waveband aperture. This unwanted spectrum was

of greater intensity relative to the XUV for spectra of regions on the sun's disk than for positions close to or above the limb. It became insignificant at wavelengths shorter than 1500 A. The predisperser grating was ruled in a way that minimized the focused stray light.

3.4 Optical Coatings

The optical surfaces were coated to provide the maximum reflectance possible for the short wavelength band and to reduce the speed in the long wavelength band where the solar intensity is so great. Figure 3.9 lists the coatings on each element and shows the total instrument reflectance, including the efficiencies of the gratings.

In order to obtain the maximum possible efficiency at the short wavelengths where the solar spectrum is weakest, the 300-1/mm predisperser and the main grating were blazed at 1200 A. The peak in the instrument reflectance at about 1300 A shows the effect of the blaze. The sudden decrease in reflectance below 1200 A was caused mainly by the decreasing reflectance of the magnesium fluoride; it was especially prominent because the beam was reflected by three such surfaces. The minimum at 2900 A is a characteristic of the multilayer Al-ZnS coating.

3.5 Thermal Control System

In order to maintain good focus and to avoid smearing the image, the over-all temperature of the spectrograph was maintained between 20.9° C and 21.2° C, and the local thermal differences were held to less than 0.2° C, although the temperature of the ATM canister ranged from 10° C to 27° C and that of the ATM spar from 16° C to 21° C. Prior to installation in the ATM, the instrument was focused at 21° C. A combination of passive thermal shielding and active thermal control panels was used to control the overall temperature.

Prevention of direct heating by the incident solar radiation was accomplished mainly by a mirror that encircled the slit plate. This mirror reflected the portion of the solar image not striking the slit plate back to the telescope mirror and out the front aperture. In addition, there was a heat rejection mirror surrounding the perimeter of the telescope mirror; this reflected out the front aperture any radiation that overfilled the mirror. These heat rejection mirrors kept differential heating of the instrument at a minimum, thus preventing significant smearing of the final image at the film plane during long exposures.

3.6 Film and Film Camera

Kodak Special Film types 104 and 101 were used. Both are VUV sensitive Schumann emulsions deposited on a thick gelatin pad carried on a 7-mil Estar base. The gelatin pad between the base and the emulsion contained a yellow antihalation dye to absorb scattered solar radiation longer than 2500 A.

From 1000 A to 4000 A type 101 film is approximately two to five times faster than type 104. However, tests conducted prior to the Skylab mission revealed that type 101 film is disproportionately more susceptible than 104 to environmental effects. Therefore, the majority of the film strips used in the cameras were of type 104.

When received from Kodak, the film was in 100-ft rolls, 70 mm wide. Due to the great sensitivity to abrasion of these emulsions, each turn on the roll was separated from its neighbors by raised rails that consisted of a band of polystyrene beads secured to the gelatin and placed along each edge of the film. The strips of film for the spectrograph, measuring 35 mm x 250 mm, were cut from the center of the 70-mm wide rolls and mounted in flexible anodized aluminum holders. A chip of Kodak Plus-x panchromatic film was mounted at the end of each holder to record the diode matrix flasher exposure data. Two examples of the film strips and chips are shown in Fig. 10. Eight solar spectra and the diode array data exposures can be seen on each strip. The top strip is a flare spectrum in the short wavelength region (970-1970 A). The bottom is a limb scan exposure sequence containing both long and short wavelength spectra.

The camera carried 201 holders which were stacked in two columns of 100 each, one column above the other. the camera was cycled, the perimeter of the strip to be exposed was pressed against a carrier which was shaped to the Rowland circle focal plane of the main grating and was registered to within 0.1 mm. The carrier was transported parallel to its long dimension in 3-mm steps, thus allowing eight exposures to be recorded on each strip. The camera was mounted to the instrument, as shown in Fig. 3.11, by a latch and quide rail system which provided easy installation and removal by the astronaut while maintaining accurate registration with the focal plane. Prior to being mounted in the instrument, the camera was stored in a sealed canister filled with nitrogen. After use on the instrument, the camera was returned to the canister and sealed while in the space vacuum.

3.7 Instrument Performance

The spectrograph operated well over the entire Skylab mission. There were no anomalies, except those connected with Schumann film, which are described elsewhere in this Guide (Sec. 4). One camera was exposed during SL-2, two during SL-3, and one on SL-4. A total of 6408 spectra was obtained.

In Fig. 3.12 there is reproduced a sample section of eight exposures made at the beginning of the first mission. This shows the 1170-1245 A region, less than 10% of the entire coverage in the short wavlength position. These exposures were made in the automatic limb scan mode. Exposures of 160 sec were made between the white light limb and -12 sec of arc inside. The exposures made above the limb to +8 sec of arc were four times longer. This limb scan was carried out when an active region was on the limb.

The Lyman- α line of hydrogen, 1216 A, is seen to reach greatest intensity in the chromosphere, 2 sec of arc above the limb. All images of it are greatly overexposed. The profile of the line is conspicuous; broad wings, the central maximum doubled by deep self-reversal caused mainly by the great optical density of the solar atmosphere at the center of the line and also by the telluric hydrogen absorption core. When observed close to the limb, the double peaks became so intense that their images were solarized. Between the solarized images one can see an extremely narrow non-solarized line; this is the telluric absorption core, whose width is 0.025 A. The other chromospheric and low transition region lines, Si II, Si III, C III, N V, maximize at the same limb position, approximately, as does Ly- α .

The behavior of the coronal and high transition region lines is different. For example, Fe XII, 1242.0 A, is extremely faint on the disk at -12 sec of arc. It is most intense above the limb and stays intense all the way to +8 sec of arc above the limb.

Shown on Figure 3.12 are several lines whose identifications are new*. Mg VII, 1189.8 A, S X, 1196.2 A and 1213.0 A, S V, 1199.2 A, and Fe XIII, 1216.4 A. In older low dispersion spectra the intersystem line O V, 1218.4 A was barely visible above the Lyman- α wing, much as is the case in Fig. 3.12 for Fe XIII, 1216.4 A, which is three times closer to Ly- α than O V.

Within the 1000-A short wavelength coverage of the spectrograph approximately 4000 lines can be resolved. Some 50% have been identified. In Fig. 3.12 there are present about 25 unidentified lines, most of them weak. An emission doublet of some interest can be seen at 1243.9 A, 1240.4 A, just to the right of the shorter component of N V in the exposure at +2 sec of arc. This is the transition Mg II 3s 2 S $_{\frac{1}{2}}$ - 4p 2 P $_{\frac{3}{2}}$ $_{\frac{1}{2}}$ the first members of the principal series of Mg II. In long exposures on the disk the two lines are present in absorption against the wing of Ly- α ; they are the Fraunhofer lines of shortest wavelength as yet obtained in the solar spectrum.

^{*} G. D. Sandlin, G. E. Brueckner, and R. Tousey, Ap. J. 214, 898, 1977, Forbidden Lines of the Solar Corona and Transition Zone: 975-3000A.

Figure Captions

- Fig. 3.1 The optical system of the XUV spectrograph in ATM.
- Fig. 3.2 The telescope and the pointing reference servo system that stabilized the sun's image on the slit; the long dimension of the slit lies in the plane of the figure.
- Fig. 3.3 Astigmatism of the Rowland mounting.
- Fig. 3.4 The pseudoastigmatism of the predisperser ruled with ten segments of different spacings.
- Fig. 3.5 Illumination of the main grating by the ten paneled predisperser for different wavelengths.
- Fig. 3.6 The decrease in length of the spectral lines achieved by use of the segmented predisperser.
- Fig. 3.7 The off-plane aberrations of the double-dispersion spectrograph and the effect of the segmented predisperser.
- Fig. 3.8 The spectral resolution of the ATM spectrograph, showing points plotted from measurements made prior to flight and curves calculated with a 3-D ray tracing computer program. The upper section is for the short wavelength range and the lower for the long.
- Fig. 3.9 The total reflectance of the instrument, including both main and predisperser gratings and the telescope mirror.
- Fig. 3.10 Photographs of two strips of film exposed by SO82B.
- Fig. 3.11 The SO82B spectrograph resting on a granite block and showing the thermal control panels. The camera is located at the front center of the photograph.
- Fig. 3.12 An example of spectra obtained during the limb scan mode. The wavelength range is 1170-1245 A, about 1/10 of the entire coverage. Positive limb positions (in sec of arc) refer to positions above the limb.

Fig. 1. The optical system of the XUV spectrograph in ATM.

Fig. 2. The telescope and the pointing reference servo system that stabilized the sun's image on the slit; the long dimension of the slit lies in the plane of the figure.

Fig. 3. Astigmatism of the Rowland mounting.

Fig. 4. The pseudoastigmatism of the predisperser ruled with ten segments of different spacings.

Fig. 6. Illumination of the main grating by the ten paneled predisperser for different wavelengths.

Fig. 8. The decrease in length of the spectral lines achieved by use of the segmented predisperser.

Fig. 7. The off-plane aberrations of the double-dispersion spectrograph and the effect of the segmented predisperser.

Fig. 8. The spectral resolution of the ATM spectrograph, showing points plotted from measurements made prior to flight and curves calculated with a 3-D ray tracing computer program. The upper section is for the short wavelength range and the lower for the long.

Fig. 9. The total reflectance of the instrument, including both main and predisperser gratings and the telescope mirror.

Fig. 10. Photographs of two strips of film exposed by S082B.

Fig. 11. The S082B spectrograph resting on a granite block and showing the thermal control panels. The camera is located at the front center of the photograph.

Fig. 22. An example of spectra obtained during the limb scan mode. The wavelength range is 1170-1245 Å, about 1/10 of the entire coverage.

Positive limb positions (in sec of arc) refer to positions above the limb.

4.0 FILM HISTORY*

Commencing in 1946, when V-2 rockets first made possible experimentation from above the earth's atmosphere, there has been an increasing need for photographic film with which to record the XUV spectrum of the sun. The emulsion type most sensitive to the XUV was invented by Schumann in 1892 and perfected by 1901. Schumann recognized the fact that gelatin is opaque to the XUV. As a result he developed an emulsion with just enough gelatin to hold the silverhalide crystal on the base material, but the layer of gelatin was so thin that it was effectively transparent to the XUV. These emulsions could not be touched without destroying them.

For 50 years Schumann plates were made by hand and in severely limited quantities. Eastman Kodak was first to produce a Schumann emulsion on a film base by machine coating. They also developed a method of preventing abrasion between turns of packaged rolls by coating each edge of the film with a spacer 0.2 mm thick, consisting of polystyrene beads held down with gelatin. They named the new, fast emulsion 101 and produced as 104 a slower, but finer-grained emulsion having the beaded spacers. All these emulsions were unprotected, hence extremely susceptible to abrasion. Although now nearly free from defects, fog problems and other effects have continued to arise; some are described in this Guide.

4.1 Batches

The film strips required by the XUV spectroheliograph (SO82A) and spectrograph (SO82B) were 250 mm long and 35 mm wide. To provide for this size, Eastman Kodak produced 104 and 101 films in special rolls, 70 mm in width, and 30 m (100 ft) in length. The required strips were cut from the center. Three rolls were sufficient to provide the 200 strips needed for each camera. Ten rolls were made from one batch of emulsion. Strict controls were required to produce the many batches of emulsion needed to manufacture film that was satisfactory for (ATM) experiments in the large quantity required. In the past it was not uncommon to find variations from batch to batch, and even within a single roll, on the order of a factor of 2 to 5. Eastman Kodak succeeded, however, in improving dramatically the over-all quality of both 104 and 101 films. Large quantities of these films were produced that were uniform to a degree never previously achieved; they were remarkably free from

^{*}Material for this section has been extracted from a paper in Applied Optics, 16, 887, 1977, by M. E. VanHoosier, J.-D. F. Bartoe, G. E. Brueckner, N. P. Patterson, and R. Tousey. Experience with Schumann-type XUV Film on Skylab. More detailed information about the film may be found in in that source.

blemishes of all kinds. Generally, the sensitivity threshold did not change significantly with batch or from place to place over a roll. The maximum density D $_{\rm max}$ and the contrast varied between batches, but not greatly. Type 104 batches having D $_{\rm max}$ between 1.4 and 1.6 (as measured with a Grant microphotometer) were accepted for use in ATM.

4.2 Film Sequence Log

Each of 10 cameras exposed for experiments SO82A and SO82B during Skylab contained film strips cut from several different rolls, and each camera load of strips was developed in several different runs. A record was kept of the roll of film from which each film strip was cut, the emulsion batch in which that roll was manufactured, and the development run in which the film strip was developed. This record is known as the Film Sequence Log, and it is reproduced for SO82B in Appendix C. The emulsion batch appears as the second suffix in the film type number of each roll, i. e.

Film Type

104 - 06 - 05

(Type 104 (7 mil (batch 5) emulsion) Estar base)

The full complement of film strips (approximately 201) was exposed in all SO82B cameras. Development run A was made as a test prior to the full tank runs.

4.3 Mounting

A major design problem in of both SO82 instruments was the camera. It was decided not to attempt to use Schumann film in roll form because of the many difficulties associated with abrasion, environment, static electrical effects, and precise registration of the film to the focal surface. Rather, each film strip was carried in its own metal holder, and approximately 200 strips were held in each camera.

The design of the metal holder involved the choice of a suitable metal and configuration so that, when bent into position, the film would lie precisely on the Rowland circle, within a tolerance of 0.2 mm. An equally important consideration was to choose a material for the holders that would not fog Schumann film.

Holders of two types were used for experiments SO82A and SO82B. The first choice was 0.25-mm stainless steel which was believed compatible with Schumann film. It was necessary, however, to increase its stiffness for the 2 m focal plane radius of the SO82A instrument by stamping five depressed ribs lengthwise into each holder; otherwise the unsupported area would not conform properly to the Rowland circle. As discussed in articles about the SO82A experiment, these grooves were found to be a source of fog.

The SO82B focal plane radius was only 1 m, and the tolerance on conformity to the Rowland circle was very tight. For this instrument the holders were made of 0.8-mm thick aluminum sheet, which was sufficiently stiff and uniform so that ribs were not required. However, before forming the retaining lips, it was necessary to reduce by machining the thickness of the aluminum to be bent.

Use of aluminum for film holders had been avoided as long as possible, because of its long history of fogging Schumann film, from rocket experiments and experience in the laboratory. A test program was set up to investigate film fogging by metals. It was found that freshly machined aluminum did, indeed, fog types 104 and 101 films; but aluminum, if completely anodized, did not. Therefore, the aluminum holders were thoroughly anodized after machining and bending. These holders caused no fogging of flight film. Similar precautions were taken with all parts of the camera, even though they were not located close to the film. Black-anodized aluminum, made by dying black the anodized layer before it was dry, was found safe. Magnesium was not used because, when chemically blackened, it produced fog.

Figure 4.2 shows a partially disassembled view of a camera loaded with empty film holders. Each camera, of which 10 were flown on Skylab, was extremely complex. The quasi-carrousel design allowed the loaded film holders to be transferred sequentially and rapidly into and out of the focal position, from one stack of 100 to the other stack, while another transfer occurred at the back. When all the holders had made the circuit once, the camera was fully exposed. In flight, the only camera that malfunctioned was the one actually in place in the SO82A instrument during the launch.

4.4 Processing the Film

Over the years of using Schumann type film, and after considerable additional experimentation, it was decided that D-19 mixed 1:1 with distilled water provides the greatest uniformity, freedom from chemical fog, and minimum Eberhardt, edge and adjacency effects. The following procedure was adopted to provide maximum control and uniform quality of the flight exposures.

One flight strip from each mission was selected and processed alone at the start, to ensure that each returned flight load had not received degradation which could be corrected by different processing. The remainder of the film was developed in batches of 40 flight strips and 10 laboratory - exposed control strips. The flight strips were left in their holders, together with the Plus-X data chip. All strips were attached to a rack in a vertical position. The solutions were held in large, stainless steel tanks. Each tank contained 40 liters of solution, a quantity considered sufficient to process the entire contents of one camera without depletion.

The rack of 50 film strips was first presoaked in a tank of distilled water for 4 minutes. This was an important step because it prevented infectious development by allowing the dried-out gelatin pad to swell. Otherwise, whiskers growing on exposed grains could touch adjacent unexposed grains, making them developable. Immersion in the water was done quickly, but smoothly; if strips are immersed unevenly, marks are produced by the stresses of nonuniform swelling. All solutions were maintained at 20° C. was important to avoid elevated or changing temperatures, which would cause reticulation of the gelatin pad. Development was for 4 min., followed by 30 sec in acetic acid short-stop, 4 min. in Kodak acid fixer, a 20 min. wash in filtered tap water, removal to a class 10 K clean room, rinsing in distilled water, and hanging to dry.

An important part of the development process was the use of N₂ bubble agitation, introduced through an array of many small holes, roughly 3/4" apart, in a plenum at the bottom of the tank. A one second burst of N₂ was produced at 10 sec intervals. In addition, the entire film rack was moved laterally by hand, alternately parallel and perpendicular to the film, at a speed of about 1 cm per sec. This procedure had been found to produce uniform development.

The five development runs which were required for each camera could be completed in one day. The development process was controlled by including in each development the 10 control strips of film from the same batch on which

a standard series of exposures had been placed 48 hours earlier. These 2 cm by 10 cm strips were exposed to the continuum spectrum of a D2 lamp, dispersed by a McPherson normal-incidence monochromater/spectrograph. The exposure times were 1 and 10 sec. The intensity was reduced in steps of a factor of 2 by means of sectored disks, covering the range of 1:100 in transmittance. The spectral range was 1650 to 2400 A. Use of these control strips was mainly to serve as a check that the development was the same each time it was carried out. The H - D curves of control strips developed in various runs were found to agree to + 0.02 in log E.

Finally, the dry film strips, while still in the clean room, were mounted between high quality glass plates of 1.25 mm thickness, which had been anti-reflection coated on the inside surfaces to minimize Newton's rings. The film strip was surrounded with a brass spacer, of thickness slightly greater than the film. This, together with the normal curl, prevented the emulsion from being touched by the glass. The sandwich was then sealed with plastic tape and stored in a vault.

4.5 Loss of D_{max} and Contrast

An unexpected film effect was a reduction in D_{max} and contrast on all of the flight film, apparently due to prolonged exposure to the hard vacuum in space. Figure 4.2 shows a comparison between the characteristic curves for Types 101 and 104 flight film and those for film samples from the same emulsion batch kept at 2° C in the laboratory. Especially conspicuous is the long, flat maximum on the flight film. This is followed by a sudden turn-down caused by solarization, for extremely high exposures (typical of solar flares). These curves show that there was no loss in threshold sensitivity. Film stored for an extended period under vacuum in the laboratory did not show this effect. That the loss was due to a cause other than degradation of the latent image was shown by sensitometric tests made postflight on unexposed strips of flight film.

4.6 Fog

Fog levels expected from the proton flux did not materialize in flight. It had been realized that the fog prediction was not too certain, therefore a single strip of type 101 film was included as a test in most cameras on SL-2 and 3. The proton fog level for type 104 film was negligible and for type 101 only 0.02. The explanation appears to be that the proton flux from the South Atlantic anomaly was much less than was expected, and also that the shielding provided by the Skylab was more effective than calculated. Furthermore, high temperatures were never

experienced. No fogging of the film occurred due to ions, metallic surfaces, or contamination.

There was insufficient time to include any type 101 film in cameras resupplied in SL-3. However, some was included in the cameras for SL-4. The five times greater sensitivity made possible several investigations. It permitted recording coronal spectra to greater altitudes above limb than was possible with type 104. Through its use the profile of hydrogen Ly α as emitted from the extended hydrogen cloud surrounding the comet Kohoutek was photographed, and it extended to shorter wavelengths the spectral coverage of SO82B. This successful use of type 101 was, however, at the expense of added risk of fogging, reduced accuracy of calibration, and increased granularity.

Figure Captions

- Fig. 4.1 A photograph of a loaded and partially disassembled camera. Only the upper stack of 100 film holders can be seen. The closed shutter is seen in the plate at the right. All the actuator mechanisms were located at the sides.
- Fig. 4.2 Typical curves of density vs log exposure for Eastman Kodak types 101 and 104 film. One set applies to film that had been exposed to the space vacuum during Skylab, while the other is for control film kept at 2°C in the laboratory. The extension of the type 104 curve to large values of exposure shows the solarization response, as estimated.

Fig. 2 A photograph of a loaded and partially disassembled \$332A camera. Only the upper stack of 100 film holders can be seen. The closed shutter is seen in the plate at the right. All the actuator mechanisms were located at the sides.

Fig. & Typical curves of density vs log exposure for Eastman Kodak types 101 and 104 film. One set applies to film that had been exposed to the space vacuum during Skylab, while the other is for control film kept at 2°C in the laboratory. The extension of the type 104 curve to large values of exposure shows the solarization response, as estimated.

Sec 5.3.2

NETRY* \$14/78

5.0 CALIBRATION AND ABSOLUTE SPECTROPHOTOMETRY*

Accuracy of calibration of instrumentation used in the extreme ultraviolet has always been a problem of great difficulty. Early in the ATM program it was proposed by HCO and by NRL that their instruments be calibrated by comparison with carefully standardized instrumentation flown in rockets. One calibration rocket (CALROC) flight per mission for each institution was considered to be the minimum required because the sensitivity of the ATM instruments was expected to change during the course of the nine months over which they would be used. The fundamental idea was to make simultaneous solar measurements using both rocket-borne and ATM instruments. Absolute intensities derived from the well-calibrated rocket instruments would then serve to calibrate the sun so that it could serve as a standard source with which to calibrate the ATM instruments.

The plan of NRL was to fly instruments almost exactly like those of ATM but reduced in size by a factor of two. The ATM spectrograph could operate in either of two wavelength ranges: 970-1940A, or 1940-3940A. In the latter, or "long wavelength" range, absolute intensities had already been well-determined by Tousey et al. (1) and by Broadfoot (2). Therefore the CALROC instrument could be simplified and improved over the ATM instrument by eliminating the long wavelength range and utilizing both the main and predisperser gratings in the first order. In this manner stray light which was present in the ATM instrument was eliminated from the CALROC instrument.

NRL, together with Ball Brothers Research Corporation (BBRC), Goddard Space Flight Center (GSFC), and the Ames Research Center, developed a command system by which the instrumentation section of the rocket, after separation from the booster, could be pointed at particular positions on the sun. This was done by a radio command link combined with a television system which displayed to the PI on the ground an H-&image of the sun reflected from the slit plate of the spectrograph. By command loop the PI could then orient the slit precisely during the flight to any desired solar feature.

The CALROC program required a great effort, but the results proved to be highly successful. In the remaining

^{*} Material for this Section has been gathered from helpful discussions with Drs. K. R. Nicolas, O. Kjeldseth Moe, N. P. Patterson, J. W. Cook, G. A. Doschek, and U. Feldman. Portions of material have been extracted from References 3, 5, 6, 7, and 8, listed at the end of this Section.

paragraphs of this Section, methods of obtaining absolute solar intensities from the ATM data are discussed. the CALROC instrument and the method used for its absolute calibration in the laboratory are described. Reduction of the CALROC solar exposures then gave absolute solar intensities, which were published in a spectral atlas for the range 1175 to 2100A (3). By comparison of identical spectral features measured by CALROC and ATM, a wavelength-dependent absolute sensitivity plot was produced for the ATM spectrograph during the second Skylab mission. A method which can be used to transfer this calibration to other film batches and other Skylab missions is then presented. Also included is a discussion of precautions to be observed in the photometry of the ATM film. Finally, the method and instrumental response curve needed to obtain absolute intensities from the long wavelength ATM data are provided.

5.1 CALROC Calibration

CALROC flights were made on June 13, 1973, Sept. 4, 1973 and Jan. 15, 1974. The calibration instrument, flown on a Black Brant VC rocket, was a 1/2 scale model of the ATM SO82B spectrograph and used a 1 m focal length off-axis parabolic mirror to focus a solar image onto the spectrograph slit. Behind the entrance slit was a double dispersion spectrograph. A predisperser grating, consisting of panels with slightly varying grating constant (average 200 lines mm -1), formed a dispersed image of the slit on a slot which selected the wavelength band to be recorded and blocked all visible light from striking the main grating (2150 lines mm^{-1}), which was mounted in a Rowland configuration. Both gratings were used in the first order; this eliminated stray light which was present in the ATM instrument. (See Sec. 3.3). The film strips on the Rowland circle were 200 mm long and covered the spectrum from 1170 to 2100 A with a dispersion of 4.7 A mm and a spectral resolution of 0.07A, closely comparable to the ATM spectrograph (See Sec. 3).

An absolute calibration of the CALROC spectrograph was made in the laboratory utilizing a standard deuterium (D $_2$) lamp calibrated as a function of wavelength between 1650A and 2600 A at the National Bureau of Standards (NBS) before and after the flights. For shorter wavelengths this source cannot be used as a standard because of the appearance of numerous D $_2$ molecular lines. Between 1250 A and 1700 A a relative spectral calibration was obtained after the flight using a high pressure argon arc as an intensity standard (Bridges and Ott, (4)). By matching this relative calibration from the argon arc to the deuterium lamp absolute calibration above 1700 A, it was then possible to extend the absolute calibration of the rocket instrument to 1250 A. A detailed description of the deuterium lamp calibration is given by Brueckner et al. (5), while Kjeldseth Moe et al. (3) have described the argon arc calibration.

Spectra of the deuterium lamp were exposed by the instrument before and after each flight to detect any change in instrument sensitivity. In addition, segments of the lamp spectrum were placed on each strip of the flight film prior to flight to minimize errors resulting from film inhomogeneities, development problems, and film environment during flight. These segments were exposed with the flight instrument, using a 1 m off-axis parabola as a collimator. Short of in-flight calibration, this method was as close as possible to an ideal calibration for irradiance measurements. The only optical element which had to be measured independently was the collimator mirror. Care was taken to assure that the illumination of all optical elements of the flight instrument was identical during the calibration and the solar exposures.

The film characteristic curves relating film density above fog level to relative exposure were constructed from a series of flight exposures in the manner described in Sec. 5.3.1. Fig. 5.1 gives an example of the CALROC characteristic curve.

Absolute solar intensities derived from the CALROC program for use in the ATM calibration have been published as "A Spectral Atlas of the Sun between 1175 and 2100 A" (3), described in more detail in Sec. 8. The data have also been used in various other studies of the sun, which are listed in the Bibliography, Appendix D.

5.2 ATM Calibration

CALROC essentially calibrated the sun, making it a secondary standard source. As nearly as possible the CALROC instrument observed the same regions as the ATM, although at a time which was a few hours away from the ATM observations. The accuracy attained in pointing both instruments, together with the closeness in times of observation, made the calibration of the ATM intensities from CALROC both simple and accurate. Only a direct transfer of intensities from the CALROC spectra to the ATM spectra was involved, without the need to consider the possibility of changes in instrument or film sensitivity.

The instrument sensitivity curve derived from a comparison of ATM and CALROC exposures is presented in Fig. 5.2. (Kjeldseth Moe and Nicolas (6) and Nicolas (7)). The logarithm of exposure, E, (=It) is plotted vs. wavelength. Absolute units on the ordinate scale are given in terms of the intensity, I, of the source in ergs cm⁻²s sr⁻¹A⁻¹ required to produce an exposure of density 0.30 in 1 sec. Above 1500A the curve was derived from measurements of the continuum and also of emission lines from neutral and singly ionized atoms.

Below 1500 A, only lines from neutral and singly ionized species were used (7).

In addition, the calibration curve has been modified to incorporate more accurate data obtained from a reflight of the CALROC instrument on Oct. 22, 1976. At that time, the argon arc had become available as a calibration source, and measurements of the arc intensity were made close to the date of flight, both before and after launch.

For photometry on the linear part of the film characteristic curve, as described in Sec. 5.3.1, the estimated accurac of intensity measurements derived from the data of Fig. 5.2 is 50% rms. The uncertainties in the film characteristic curve, in the original deuterium lamp calibration, in the relative calibration with the argon arc, and in the transfer of the rocket calibration to the ATM instrument all contribute to the total error.

An independent calibration of the short wavelength ATM data has been published by Doschek, Feldman, VanHoosier, and Bartoe (8). They compared arbitrary continuum intensities obtained from the Skylab spectra with the absolute intensities at sun center in the quiet sun continuum published by Samain et al. (9). From the comparison they derived conversion factors to place their line intensities on an absolute scale. Their intensities thus converted to absolute values agree well with the spectral intensities derived from Fig. 5.2 between 1400A and 1700A. Above 1700A the values agree to within a factor of 2, with Doschek et al. high by a factor of about 1.8 at 1900A.

Below 1400A, where the ATM continuum became too weak to measure, Doschek et al. made use of the reflectivity curve for the SO82B instrument (10) for their determination of conversion factors. Absolute values for their intensities in this spectral range lie below the CALROC calibration by at most a factor of 2.

5.3 Photometry of SO82B Spectra

All intensity measurements of the SO82B data of NRL have been derived from specular density measurements of the film made with a Grant microdensitometer, operated under control of a PDP-8 minicomputer. Various members of the staff have developed individual methods and computer programs for reducing the data. Investigators analysing the spectra may wish to make collaborative arrangements to utilize this expertise.

5.3.1 Characteristic Curves

The film characteristic curves must be constructed from the flight exposures. The method consists of comparing film densities above fog level at exactly the same wavelengths on exposures taken with different exposure times but at the same pointing. Spectral features are selected to cover a wide range of intensities. Thus many sets of film densities vs. exposure are obtained. curve of density vs. log exposure (log E) is synthesized by sliding the many sets of points independently along the log E axis until a best fit to an average curve is obtained. The method assumes that a possible reciprocity failure is small and can be disregarded. The assumption is valid in general for exposure times within a factor of 10 of one another. Exposures farther apart must be investigated on an individual basis. The curve should be normalized to a standard position of log E = 0.00 at D = 0.30 for a 1 sec exposure in order to make direct use of the absolute calibration data of Fig. 5.2, as described in Sec. 5.3.2 below.

Figure 5.3 shows two representative H&D curves developed in the above manner for the wavelength regions shorter and longer than 1400 A. It was found from examination of small wavelength intervals throughout the spectral range that for these particular exposures, from one film batch and development run, there was a continuous transition in the slope of the quasilinear part of the characteristic cruve with increasing wavelength. Other film batch and development runs have not always shown this.

In deriving the ATM characteristic curves, attention must be paid to the film batch number and development run. For this purpose the "Film Sequence Log" given in Appendix C lists each film strip or "plate," and the batch number of the film roll from which the strip was cut. Also included is the development run in which the film was developed. The characteristic curves may vary with each of these parameters. (See Sec. 4 for a discussion of the ATM film). For one batch and development run it is often possible to cover the range 1175-1960 A with two curves, for wavelengths above and below 1400 A, respectively. The shape of these characteristic curves is similar for a number of batch number and development runs, but can differ and should be examined. There is no "standard" characteristic curve.

Scatter of the data points about the final curves obtained using the above method varies considerably, depending to some extent on the spectral width of the band from which the points are selected. There is usually increased scatter at film densities below about 0.05 above fog level, the toe region of the curve, and also in the shoulder of the curve. Photometry in these ranges should be avoided, if at all possible.

2/16/78 correction

5.3.2 Conversion to Absolute Intensity

The absolute intensity, $I_{\mbox{Abs}}$, for any exposure E, (=It), at any wavelength, λ , is found from the relationship

$$\log I_{Abs}(\lambda) = \log E_{Abs}(\lambda) - \log t + \Delta \log E_{rel}.$$
 (5.1)

Log $E_{\mbox{Abs}}$ values are read from Fig. 5.2. Several of the values which make a convenient table for computer use have also been listed in Table 5.1. Delta log $E_{\mbox{rel}}$ is the log exposure correction required to take into account the actual measured density of the particular feature. It is read directly from the H-D curve which is normalized for log E = 0.0 at D = 0.3. Exposure time is t.

To illustrate the method, Table 5.3 lists values for the long wavelength relative characteristic curve of Fig. 5.3. A film density of 0.4 at 1500 A on an exposure of 10 sec would give an absolute intensity whose log is 4.891- 1.000+0.238. The absolute intensity is then 1.35 x 10^4 ergs cm⁻² s⁻¹ sr⁻¹ A⁻¹.

5.4 Slew Calibrations and Variations in the ATM Sensitivity Curve

Special calibration exposures under conditions as nearly identical as possible were programed during the Skylab missions to aid in evaluating the several instrumental parameters which were susceptible to variation with time. These include the absolute sensitivity of the film and the reflectivities of the optical surfaces. exposures were programed every several days and were made with the ATM spectrograph pointed to a quiet region 300" inside the solar limb ($\mu = 0.73$). The instrument was slewed back and forth in a direction perpendicular to the slit length to average out fluctuations along the slit and thereby covered a quiet solar area of one square arc min. on a regular basis. Throughout the mission other exposures useful as checks on the absolute calibration were made at quiet region pointings 12" and 25" inside the limb, where instrumental stray light was low.

A listing of the slew exposures is given in Table 5.2, which is organized by film groups. Plates from a common film batch, roll, and development are listed together opposite columns containing the identification numbers of those parameters. Serial numbers of the plates containing slew exposures and the day of year date of the exposures are given opposite the group of plates within which they are found. A more detailed listing, which includes exposure frame and exposure time, is available among the Skylab documents at NRL.

C. Y. Yang, N. P. Patterson, and O. Kjeldseth Moe have made a thorough study of the slew exposures on 104 film They found that the most consistent information was obtained from densitometer scans of continuum areas between 1914 and 1956A, which were almost completely free of scatter-Scans of emission lines were difficult to evaluate because of variations in the amount of network cells or boundary areas included in the slewed region. Other difficulties encountered with the slew exposures involved the manual control of the exposures, with errors up to + 1/4 sec. at the beginning and end of an exposure. A "worst case" error was observed for 2 exposures taken on the same day by the same astronaut, differing in relative exposure by 44%. later the same conditions registered a relative exposure difference of only 20%. A plot including the slew measurements from all missions shows that variations in exposure were within + 25%, and that no significant degradation of the instrument or optics could be detected.

From Table 5.2 it may be noted that each of the cameras used with the SO82B instrument contained film from only one batch, and that each camera contained a different batch. Although no differences in the slew calibrations were noted which might correlate to batch, roll, or development run, several investigators have noticed variations in D_{max} and contrast when H-D curves have been plotted. It is therefore recommended that the absolute value of the sensitivity curve of Fig. 5.2 be checked at one or more wavelengths.

The absolute sensitivity curve can be checked by comparing absolute intensities derived from selected regions of slewed spectra closest to the spectra being interpreted with values contained in the CALROC spectral atlas published by Kjeldseth Moe et al. (3). From the comparison, a correction factor for Fig. 5.2 at one or more wavelengths can be obtained. Assuming that film sensitivity remains uniform with wavelength throughout the Skylab missions, the entire curve for Fig. 5.2 can then be shifted to match the corrected points. The best spectral regions to use for the comparison measurements lie above 1850A or below 1500A, where where the first order stray light is minimum. (See Sec. 3.3 for a discussion of the stray light.) Above 1950A there is a mixture of continuum, absorption and emission features, while below 1500A, only emission lines are available. Although in principle only one region needs to be checked, it is useful to compare several in order to obtain an estimate of the error in calibration.

5.5 Curvature of Spectra

Both the ATM and the CALROC spectra are bowed along the dispersion, the ends of each spectrum line deviating several hundred micrometers from a tangent to the middle position. To ensure that the photometer slit always stays in the region of uniform exposure, densitometry of the spectra must be

performed in segments, or a computer program may be devised to control the scan automatically, the exact procedure depending upon the user's project.

5.6 Long Wavelength Calibration

No direct intensity calibration of the long wavelength range of the spectrograph was made. It was considered unnecessary, because the intensity distribution in the solar spectrum from 2000 to 3000A, approximately, is well known and is believed not to vary significantly with changing solar conditions.

The steps required to convert film density measured from a long wavelength spectrum to absolute units have been described by Doschek, Feldman, and Cohen (12). The conversion begins with the establishment of a characteristic curve for the film batch of interest, as described in Sec. 5.3.1 above. Relative intensities derived from the characteristic curve are then converted to absolute intensities by reference to one of several published solar atlases covering the spectral region, such as Tousey, et al. (1) 1974, or Broadfoot (2) 1972.

The major difficulty encountered in obtaining absolute values for the ATM data involves selecting the proper correction for limb darkening in order to relate to the values tabulated in the atlases, which apply to the radiation from the total sun. Doschek et al. made use of the value from Allen (13) for 2800A based on work by Bonnet (14). Depending upon the individual research problem, each investigator will undoubtedly select his own approach to this correction. The limb darkening function is by no means independent of wavelength in the UV. A forthcoming publication by Kjeldseth Moe and Milone (15) lists coefficients for limb darkening equations, derived as functions of from the ATM data.

52 References

- Tousey, R., E. F. Milone, J. D. Purcell, W. Palm Schneider, and S. G. Tilford, NRL Rept. 7788, 1974
 "An Atlas of the Solar Ultraviolet Spectrum Between 2226 and 2992 Angstroms."
- Broadfoot, A. Lyle, Ap. J. <u>173</u>, 681-689, 1972, "The Solar Spectrum 2100-3200 A".
- 3. Kjeldseth Moe, O., M. E. VanHoosier, J.-D.F. Bartoe, and G. E. Brueckner, NRL Report 8056, 1976 "A Spectral Atlas of the Sun Between 1175 and 2100 Angstroms."
- Bridges, J. M., and W. R. Ott, App. Optics, 16, 367-376, 1977. "Vacuum Ultraviolet Radiometry. 3: The Argon Mini-arc as a New Secondary Standard of Spectral Radiance".
- 5. Brueckner, G. E., J.-D. F. Bartoe, O. Kjeldseth Moe and M. E. VanHoosier, Ap. J. 209, 935-944, 1976, "Absolute Solar Ultraviolet Intensities and Their Variations with Solar Activity. I. The Wavelength Region 1750-2100 A."
- 6. Kjeldseth Moe, O. and K. R. Nicolas, Ap. J. 211, 579-586, 1977, "Emission Measures, Electron Densities and Non-thermal Velocities from Optically Thin UV Lines Near a Quiet Solar Limb."
- 7. Nicolas, K. R., Ph. D. Thesis, University of Maryland 1977, "The Application of Si III Line Intensity Ratios to Determine the Solar Transition Zone Density and Pressure."
- 8. Doschek, G. A., U. Feldman, M. E. VanHoosier, and J.-D. F. Bartoe, Ap. J. Suppl. 31, 417-443, 1976, "The Emission-line Spectrum Above the Limb of the Quiet Sun: 1175-1940A."
- 9. Samain, D., R. M. Bonnet, R. Gayet, and C. Ligambert, Astr. and Ap. 39, 71-81, 1975, "Stigmatic Spectra of the Sun Between 1200A and 2100A."
- 10. Bartoe, J.-D. F., G. E. Brueckner, J. D. Purcell, and R. Tousey, Appl. Opt. 16, 879-886, 1977, "Extreme Ultraviolet Spectrograph ATM Experiment S082B."
- 11. Yang, C. Y., N. P. Patterson, and O. Kjeldseth Moe, private communcation.
- 12. Doschek, G. A., U. Feldman, and Leonard Cohen, Ap. J. Suppl. 33, 101-111, 1977, "Chromospheric Limb Spectra from Skylab: 2000 to 3200A."

- 13. Allen, C. W., "Astrophysical Quantities" (London: Athlone) p. 172, 1973.
- 14. Bonnet, R., Ann. d°Ap. 31, 597, 1968.
- 15. Kjeldseth Moe, O. and E. F. Milone, submitted to Ap. J. Suppl., "Limb Darkening 1945A to 3245A for the Quiet Sun from Skylab Data."

Figure Captions

- Fig. 5.1 Example of film characteristic curve determined from the CALROC exposures. Crosses mark the observed points shifted along the exposure axis to form the best possible average curve, Kjeldseth Moe et al. (3).
- Fig. 5.2 Absolute calibration curve for ATM 104-type film. Prepared by Kjeldseth Moe and Nicolas (6) and (7).
- Fig. 5.3 Example of relative characteristic curves for one film batch and development run on ATM 104-type film.
- Fig. 5.3 (a) Wavelengths shorter than 1400 A.
- Fig. 5.3 (b) Wavelengths longer than 1400 A.

5.1

Fig. 3 — Example of film characteristic curve determined from the flight exposures. Crosses mark the observed points shifted along the exposure axis to form the best possible average curve.

Fig. 5.2

929 5.3

Table 5.1 Absolute Calibration of SO82B Instrument (104 film)

Wavelength	Log E hbs (D=0.3)
1160.0	5.497
1200.0	5.394
1206.0	5.379
14000	4.883
1450.0	4.884
1500.0	4.891
1514.0	4.900
1535.0	4.915
1557.5	4.935
1577.0	4.958
1600.0	4.989
1900.0	5.425
1960.0	5.512

Table 5.2 Data from Fig. 5.3 Characteristic Curve

Density	Δ Log E _{rel} (λ)
0.000	0954
0.020	0 83 5::
0.040	0.729
0.060	0.633
0.080	0.548
0.100	0.472
0.150	0.316
0.200	0.196
0.250	0.095
0.300	0.000
0.350	0.106
0.400	0.238
0.450	0.412
0.500	0.643
0.520	0.755
0.540	0.879
0.560	1.017
0.580	1.170
0.600	1.338

Table 5.2 SO82B Slew Exposures and Film History

Mission	Plate No.	DOY	Slew Plate No.		Batch	Roll	DevRun
SL-2	18001				04	6A	3
Camera Bl	1B002				04	3	ì
	1B003-1B018	150	18011		04	7B	ĺ
	1B019-1B041	153	1B035		04	8A	3 1 1 2
	1B042-1B078	153	1B061/2		04	A8	2
		157/158	1B075		• -		
	1B079-1B081	,			04	7B	2
	1B082-1B103	161	1B083 n.		04	7B	2 3 5 5 4
	1B104-1B107	162	1B106		04	7B	5
	1B108-1B142				04	7A	5
	1B143-1B177	164	18145/6	CALROC I	04	7A	4
	1B178-1B182			V.1.2.1.0 L	04	7B	4
	1B183-1B201	167	1B192 ·		04	7B	3
	IDIOS ADOC	168	18194			,,,	J
		200	10171				
SL-3	2B001		.•		06	3	1
Camera B2	2B002				06	3 2 2	Ā
04014 51	2B003-2B021	220	2B014		06	2	ï
·	2B022-2B040	~~~	22021		06	ī	ī
	2B041-2B080	225	2B057/8		06	-	•
	25042 25000	225	2B064/5			ו	2
	2B081-2B091				06	1 1 2 2	2 3 3 5 4
	2B092-2B103				06	$\overline{2}$	3
	2B104-2B144	229	2B140		06	2	5
	2B145-2B150				06	2	Δ
	2B151				05(101)	3(101)	4
	2B152-2B184	231	28171		06	3	4
		231	2B175			3	
	2B185-2B192		404,7		06	3	3
	2B193-2B201	233	2B194		06	3 2	3 3
		234	2B198/9			•	•
		235	2B196/9 2B200				
		233	20200				

Table 5.2 (Cont.) SO82B Slew Exposures and Film History

Mission	Plate No.	DOY	w Plate No.		Batch	Roll	DevRun
SL-3 Camera B3	2B301-2B303 2B304	237 237	2B303 2B304		06 05(101)	3 3(101)	1
	2B305-2B339 2B340-2B341	238	2B332/3		05 05	17 17	1 2
	2B342-2B376 2B377-2B380	241	2B355/6/7		05 05	18 17	1 1 2 2 2 2
	2B381-2B401	244 244	2B387 2B391/2		0.5	17	3
	2B402	~	23032,2		05	17	5.
	2B403-2B439	247 247	2B418/19 2B426/7	CALROC II	05	16	5 Ø 5
	2B440-2B479	249 251	2B446 2B465		05	16	4
	2B480-2B499	254 255 257 258 260	2B477 2B480/1 2B483 2B488 2B492		05	17	3
	2B500 2B501	262	2B498		05 05	17 17	A 1
SL-4 Camera B4	3B001-3B017 3B018-3B036	333 340	3B004 3B026/7		08 [.]	8 8	4 3
	3B037-3B047 3B048-3B077				08 08	8 9	4 3 1 1 2
	3B078-3B100 3B101-3B108 3B109-3B123		·		08 08 10(101)	9 9 9 4	4
	3B124-3B158	007	3B156/7		10(101)		5
	3B159-3B164 3B165	011	3B159/60		08 08	4 8 8 8	5 1
	3B166-3B184 3B185-3B201	016 030	3B175 3B200/01	CALROC III	08 08	8 8	5 5 1 3 2

The SO82B flight film is kept in a secure area at the Naval Research Laboratory, Washington, D. C. Anyone who needs to perform an analysis from the original film should contact Dr. Richard Tousey, Code 7140, Principal Investigator, or Mr. Richard Schumacher, Code 7149, Program Manager.

Individual flight film strips are 35 x 250 mm in size and have been mounted for protection between 2 x 12 inch glass plates separated by thin brass spacers. Now referred to as "plates", all original material, consisting of 6408 spectra, has been copied at 1.8-times magnification onto 70-mm Kodak 2421 Aerial Duplicating roll film (Estar Base) and archived at the National Space Science Data Center (NSSDC). A 21-step wedge was also enlarged and photographed with the plates to enable the generation of transfer curves from flight film to users' copies. Members of the scientific community may obtain high quality fourth-generation positives and fifth-generation negatives from NSSDC (the flight film is considered first generation). Also available with these data are film catalogs on magnetic tape or microfiche and the "NRL/ATM User's Guide to Experiment S082B."

Figure 6.1 illustrates the photographic history of copies available for distribution to interested users. The master positive copy, produced at NRL, was used to make a contact working negative at NSSDC, and a working positive was then printed from the first working negative. Users' copies, as indicated, are then produced from the working copies. During the entire photographic procedure, care was taken to produce a high quality uniform product, and good quality control is exercised at NSSDC in the film processing. With multiple generation copies, however, there is some loss of fine detail in the fainter spectral exposures. It is expected that the copies will be useful primarily as intermediate negatives or positives from which prints can be made, or they can be used in various qualitative or survey-type investigations.

6.1 Photographic Procedures

In the duplication of the flight exposures it was found necessary to develop photographic equipment for the purpose. This equipment, the duplicating film, and the processing were selected to obtain optimum resolution, moderate grain compression on the copy film, and to retain the full density range of the data. In the enlarger, a 600W quartz lamp was used to obtain maximum resolution, acutance, and image contrast. This point light source was adjusted in position to minimize color fringing and parallax and to achieve best uniformity of illumination. The uniformity attained was found to be within +6% over the entire film plane. The lens was selected to minimize distortions and curvature of field.

Alignment of the system was achieved with a helium-neon autocollimating laser, using three-point control at the lens board and at the carrier for the film magazine. A vacuum back was used to hold the film flat at the enlarging surface.

The film was stored at 55°F until 24 hours prior to use and was refrigerated after exposure until time to be processed. These precautions were taken to minimize latent image loss and fogging of the film.

The plates were copied in small groups. At the beginning and end of each photographic session, the film was given a sensitometric exposure using a Kodak Process Control Sensitometer, Model 101. These frames reside on the film at NSSDC, and were used primarily to check the uniformity of film development from beginning to end of a particular group. A great amount of credit is due NSSDC in maintaining its processor control to such a degree that no significant differences could be measured from end to end in the various development runs.

The processor was a Kodak Model 11 Versamat with one rack, employing Hunt E. R. Aeroflo (Regular) developer at 85° F. The film was of one batch number and was processed to a gamma of 1.0. Sensitometric strips at NSSDC developed at intervals during the runs verified the gamma to a tolerance of about 0.02 as derived from measurements with a Macbeth Model TR524 densitometer (diffuse density).

6.2 Transfer Curves

Of more importance to a user who would attempt rough photometric use of the film is the 21 step Kodak calibrated wedge which was photographed with the copy camera at least once during each copy session at NRL. The film in the wedge conforms closely to the dimensions and granularity of the flight film and was mounted identically between glass plates of the same size and thickness as the SO82B mounting plates. Table 6.1 is a listing of the various exposures, giving the location of a particular wedge whose exposure and general history matches a group of flight frames. The symbols in front of the plate numbers indicate a wedge image just prior to or just after that plate. For example, a wedge exposed and processed with plate number 2B148 will be found just before plate 2B146 and another just before plate 2B151 on the roll film. Although the wedge in front of 2B161 was processed at the same time, it was exposed nearer in time to plates 2B161 through 2B201, indicated by a semicolon dividing the groups in the table. Frequent use was made of the step wedge to insure evaluation of possible latent image loss or changes caused by differences in the development process which might occur from one group of exposures to another. In either case a transfer curve can be plotted

for any particular group of exposures by plotting step densities of the wedge listed in Table 6.2 against wedge densities measured from the users' copy.

Typical transfer curves derived from the wedge images are shown in Figs. 6.2 and 6.3. Figure 6.2 characterizes the master positive film archived at NSSDC. Diffuse densities of the copy were measured on a Macbeth Model TD 100A densitometer and are plotted against the Table 6.2 specular densities of the wedge itself, obtained with the the NRL precision Grant microdensitometer. Both specular and diffuse step densities of the wedge are given in Table Specular density was used in this case in order to relate to the various phenomena measured on the flight film by members of the NRL data analysis team. Since most data of value fall between about 0.10 and 1.00 specular density units on the flight film, the copy data were deemed useful when the transfer curve was straight in that density range. As shown in Fig. 6.3, a good curve was also maintained for the user's generations of film, with D_{max} (diffuse) of about 1.8 for the Users' Positive and about 2.0 for the User's Negative. D min values for the Positives and Negatives are 0.22 and 0.35 respectively.

6.3 Image Degradation

Mounted between glass plates holding the Kodak calibrated step wedge discussed in Section 6.2 were two precision resolution film targets of the standard Air Force 1951 type. One, a medium contrast target, had a contrast ratio of 6.3:1 for a density difference (ΔD)of 0.8 between the lines and the background. This condition is close to that of the S082B spectra, where D $_{\rm max}$ (specular), is about 1.0 and D $_{\rm min}$ about 0.1. An opaque line target on a clear background was selected to correspond with the negative spectral lines on the flight film. Resolution range of the target was one to 228 line pairs per mm.

The second target was high contrast, with a contrast ratio of 100:1 and $\Delta D = 2.0$ or higher. An exposure of both targets was obtained each time the wedge was photographed (Table 6.1). Plate 1B168 was also photographed at the beginning of each copy session to provide a standard by which to judge loss of spectral detail from generation to generation as subsequent contact prints were made.

Enlarged prints on Kodak polycontrast RC paper were made from each copy generation and the flight film, from in selected wavelength regions. Exposures were adjusted slightly to achieve approximately equal densities from each copy.

As could be seen from the enlarged paper prints, resolution was lost between the original film and the first copy. Compared with about 83 line pairs/mm resolution of the flight film, about 53 line pairs/mm could be resolved on the medium contrast targets of the copies. No significant differences among the copies up to 5th generation could be measured, except that slightly better resolution could be observed from the negative copy targets than with the positive copy targets. Slightly more resolution was lost in the high contrast targets, which averaged about 46 line pairs/mm.

6.4 Film Catalog

A complete listing of the S082B exposures, Appendix B, is contained in a microfiche catalog of 5 parts located in pockets attached to this Guide. Table 6.3 is a sample sheet showing the film or plate number (each plate contains 8 exposures), day of year date of exposure, time of shutter opening, exposure duration, and pointing information in yaw, pitch, and roll. The data were derived from binary coded decimal information projected onto a film chip attached to each S082B film strip. The time-of-day recorded by the diode array was mission elapsed time (MET) furnished by an ATM on-board computer. This computer time varied from Greenwich Mean Time (GMT) by as much as a few seconds and required periodic updates by ground command. The times listed in Appendix B have been corrected by the appropriate update information.

Pitch and yaw are given in arc sec, while roll is an arc min. For correct roll information, one must use the "Reconstructed Roll" referred to in several documents listed in Appendix A.

The column headed "off" gives the Pointing Reference System (PRS) limb offset in arc sec. A minus sign indicates a position on the solar disc. Fifty (50) indicates the PRS is off on in white light display state.

A zero (o) or one (1) in any one of the places in the "mode" 4 bit column had the following meanings:

Auto Step
$$X$$
 X X X X X 0 = NRL bias not in 1 = NRL bias in

Errors that have been found to be diode array errors have been marked with a \$ symbol. An exception to this symbol is that minus (-) offset errors are corrected with a plus (+) and are the only plus marks found in the log.

It will be noted that 4 cameras were used to supply the film for the 3 manned missions. The cameras and film traceability information, including development runs, are listed in Appendix C, Film Sequence Log, described in Section 4.2 of this Guide. The cameras carried film strips of the following numbers:

Camera	Film Strip or Plate No.	<u>Mission</u>
1.	1B001 - 1B201	SL-1/2
2.	2B001 - 2B201	SL-3
3.	2B301 - 1B501	SL-3
4.	3B001 - 3B201	SL-4

Other listings of the data are contained in documents described in Appendix A, Skylab Documentation.

Exposure times available for the automatic and flare mode operation of SO82B are given in Tables 6.4 and 6.5, respectively. Normal exposures on the solar disc were those listed under the "Zone 1" column. Times shown should be accurate to within a millisecond.

Fig. 6.1 — Duplication process for NRL/ATM photographic data

Table 2.1 Location of Step Wedges Filmed with Groups of S082B Plates

Film Groups	Copy Roll*	Wedge Locations
1B001-1B015	2	<1B001, >1B015
1B016-1B030	2	<1B012, >1B030
1B031-1B080	3	<1B031, >1B080
1B081-1B140	3	<1B081
1B141-1B200	3	<1B141, >1B150, >1B165; <1B166, >1B200
1B201, 2B001-2B050	3	<1B201, >2B025, >2B050
2B051-2B100	3	<2B051; <2B076, >2B100
2B101-2B145	3	<2B101; <2B126
2B146-2B201	4	<2B146, <2B151; <2B161
2B301-2B350	4	<2B301, >2B350
2B351-2B400	4	<2B351, >2B400
2B401-2B444	4	<2B401, >2B440
2B445-2B501	4	<2B445, >2B501
3B001-3B095	4	<3B001, >3B025, >3B050; <3B051, >3B075
3B096-3B100	5	<3B096
3B101-3B125	5	<3B101, >3B125
3B126-3B201	5	<pre><3B126; <3B151; <3B176; <3B201</pre>

^{*} Copy film was Eastman Kodak type 2421, in 4 different rolls, all of same batch numbers.

< Exposure just prior to XBXXX plate</pre>

> Exposure just after XBXXX plate.

[;] Pause in exposure of plates just prior to next wedge listed. Time lapse of 1 hour to overnight may exist between wedges.

28121-1 228	STRIP NR	DOA	HR/MN/SEC	EXPTIME	YAW.,	PITCH	ROLL	OFF.	MODE
28121-2 28	2B121+1	228	18/38/14.75	0.25	-966 •	-7.	10210.	50.	0101
28121-3 228 18/38/28.75 1.25 -966. -7. 10210. 50. 0101						=			
28121-4 228									
28121-5 228									
28121-6 228 18/39/20.75 160.00 -966. -7. 10210. 50. 0101									
28121-7 228 18/42/2.50 20.00 -966. -7. 10207. 50. 0101									
28121-8 228 18/50/18.25 359.50 -984. 0. 10143. 50. 0001						•			
28122-1 228 19/59/26.75 958.75 -969. 2. 10287. 25. 0001 28122-2 228 20/17/48.00 602.25 -969. 22. 9497. 25. 0001 28122-3 228 21/11/49.25 2.50 -94431779313. 1001 28122-4 228 21/11/53.50 0.25 -94431779312. 1001 28122-6 228 21/11/55.75 10.00 -94431779312. 1001 28122-6 228 21/12/7.75 1.25 -94431779312. 1001 28122-7 228 21/12/10.75 40.00 -94431779312. 1001 28122-8 228 21/12/55.50 5.00 -94431779312. 1001 28123-1 228 21/12/52.50 5.00 -94431779312. 1001 28123-2 228 21/15/30.00 19.75 -94431779312. 1001 28123-3 228 21/16/4.75 2.50 -94431779312. 1001 28123-4 228 21/16/4.75 2.50 -94431779312. 1001 28123-5 228 21/16/0.00 0.50 -9443177934. 1001 28123-6 228 21/16/3.00 1.25 10.00 -9443177934. 1001 28123-7 228 21/16/23.00 1.25 -9443177934. 1001 28123-8 228 21/16/23.00 1.25 -9443177934. 1001 28123-8 228 21/16/23.00 1.25 -9443177934. 1001 28123-8 228 21/16/23.00 1.25 -9443177934. 1001 28124-1 228 21/17/8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/20.50 0.005 -9443177932. 1001 28124-5 228 21/20/20.50 0.005 -9443177932. 1001 28124-6 228 21/20/30.50 1.25 -9443177932. 1001 28124-7 228 21/20/30.50 1.25 -9443177932. 1001 28124-8 228 21/20/30.50 1.25 -9443177932. 1001 28124-8 228 21/20/30.50 1.25 -9443177932. 1001 28124-8 228 21/20/30.50 1.25 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.75 0.50 -9443177932. 1001 28125-6 228 21/24/35.75 0.50 -9443177930. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001									•
28122-2 228 20/17/48.00 602.25 -969. 22. 9497. 25. 0001 28122-3 228 21/11/49.25 2.50 -94431779312. 1001 28122-4 228 21/11/53.50 0.25 -94431779312. 1001 28122-5 228 21/11/55.75 10.00 -94431779312. 1001 28122-6 228 21/12/7.75 1.25 -94431779312. 1001 28122-6 228 21/12/52.50 5.00 -94431779311. 1001 28122-8 228 21/12/52.50 5.00 -94431779312. 1001 28123-1 228 21/12/52.50 5.00 -94431779312. 1001 28123-2 228 21/15/43.00 19.75 -94431779312. 1001 28123-3 228 21/16/4.75 2.50 -94431779312. 1001 28123-3 228 21/16/4.75 2.50 -9443177933. 1001 28123-4 228 21/16/9.00 0.50 -9443177934. 1001 28123-5 228 21/16/23.00 1.25 -9443177934. 1001 28123-6 228 21/16/26.00 40.00 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/8.00 4.00 -9443177934. 1001 28124-1 228 21/17/8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -99443177934. 1001 28124-4 228 21/20/20.00 2.50 -99443177932. 1001 28124-6 228 21/20/20.00 2.50 -99443177932. 1001 28124-7 228 21/20/20.00 2.50 -99443177932. 1001 28124-7 228 21/20/35.50 4.50 -9443177932. 1001 28124-8 228 21/20/35.50 4.50 -9443177932. 1001 28124-8 228 21/20/35.50 4.50 -9443177932. 1001 28124-7 28 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/33.50 4.50 -9443177932. 1001 28125-1 28 21/24/35.50 4.50 -9443177932. 1001 28125-2 228 21/24/35.50 4.50 -9443177932. 1001 28125-2 228 21/24/39.75 0.50 -9443177932. 1001 28125-2 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/39.75 0.50 -9443177931. 1001 28125-6 228 21/24/39.75 0.50 -9443177931. 1001 28125-7 228 21/24/36.75 39.25 -944317793. 0. 1001			10, 30, 10,12		, , , ,				
28122-3 228 21/11/49.25	2B122-1	228	19/59/26.75	958.75	-969	2•	10287.	25.	0001
28122-4 228 21/11/53.50 0.25 -94431779312. 1001 28122-5 228 21/11/55.75 10.00 -94431779312. 1001 28122-6 228 21/12/7.75 1.25 -94431779312. 1001 28122-7 228 21/12/10.75 40.00 -94431779311. 1001 28122-8 228 21/12/52.50 5.00 -94431779312. 1001 28122-8 228 21/12/52.50 5.00 -94431779312. 1001 28123-1 228 21/15/43.00 19.75 -94431779312. 1001 28123-2 228 21/16/4.75 2.50 -94431779312. 1001 28123-3 228 21/16/4.75 2.50 -9443177933. 1001 28123-4 228 21/16/9.00 0.50 -9443177933. 1001 28123-5 228 21/16/3.00 1.25 -9443177934. 1001 28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/23.00 1.25 -9443177934. 1001 28123-8 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/8.00 4.00 -9443177934. 1001 28124-1 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/23.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-6 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/26.75 10.00 -9443177932. 1001 28124-8 228 21/20/21.50 40.00 -9443177932. 1001 28124-8 228 21/20/24.50 40.00 -9443177932. 1001 28124-8 228 21/20/24.50 40.00 -9443177932. 1001 28124-8 228 21/20/24.50 40.00 -9443177932. 1001 28125-1 228 21/20/38.50 1.25 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177931. 1001 28125-6 228 21/24/35.50 2.50 -9443177931. 1001 28125-7 228 21/24/35.75 0.50 -9443177931. 1001 28125-7 228 21/24/35.75 0.50 -9443177931. 1001 28125-7 228 21/24/55.75 39.25 -944317793. 0. 1001	28122-2	228	20/17/48.00	602.25	-969	22.	9497.	25.	0001
28122-5 228 21/11/55.75 10.00 -94431779312. 1001 28122-6 228 21/12/10.75 1.25 -94431779312. 1001 28122-8 228 21/12/10.75 40.00 -94431779311. 1001 28122-8 228 21/12/52.50 5.00 -94431779312. 1001 28123-1 228 21/13/1.25 159.75 -94431779312. 1001 28123-2 228 21/15/43.00 19.75 -94431779312. 1001 28123-3 228 21/16/4.75 2.50 -9443177933. 1001 28123-4 228 21/16/9.00 0.50 -9443177934. 1001 28123-5 228 21/16/11.25 10.00 -9443177934. 1001 28123-7 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/8.00 4.00 -9443177934. 1001 28123-8 228 21/17/8.00 4.00 -9443177934. 1001 28124-1 228 21/17/8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/19/58.25 20.00 -9443177932. 1001 28124-4 228 21/20/20.00 2.50 -9443177932. 1001 28124-6 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/26.75 10.00 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28125-1 228 21/20/38.50 1.25 -9443177932. 1001 28125-2 228 21/20/37.55 20.00 -9443177932. 1001 28125-2 228 21/20/37.55 20.00 -9443177932. 1001 28125-2 228 21/20/37.55 20.00 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-7 228 21/24/35.50 2.50 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	2B122~3	228	21/11/49.25	2.50	-944	-31.	-7793.	-13 •	1001
28122-6 228 21/12/7.75 1.25 -944. -31. -7793. -12. 1001 28122-7 228 21/12/52.50 40.00 -944. -31. -7793. -12. 1001 28122-8 228 21/12/52.50 5.00 -944. -31. -7793. -12. 1001 28123-1 228 21/15/43.00 19.75 -944. -31. -7793. -12. 1001 28123-2 228 21/16/4.75 2.50 -944. -31. -7793. -12. 1001 28123-3 228 21/16/4.9.00 0.50 -944. -31. -7793. -4. 1001 28123-4 228 21/16/11.25 10.00 -944. -31. -7793. -4. 1001 28123-7 228 21/16/23.00 1.25 -944. -31. -7793. -4. 1001 28123-8 228 21/16/26.00 40.00 -944. -31. -7793. -4. 1001 28124-1 228 21/20/20.00 2.50 -944. -31. <td>2B122-4</td> <td>228</td> <td>21/11/53.50</td> <td>0.25</td> <td>-944.</td> <td>-31.</td> <td>-7793•</td> <td>-12.</td> <td>1001</td>	2B122-4	228	21/11/53.50	0.25	-944.	-31.	-7793•	-12.	1001
28122-7 228 21/12/10.75 40.00 -94431779311. 1001 28123-8 228 21/13/1.25 159.75 -94431779312. 1001 28123-2 228 21/15/43.00 19.75 -94431779312. 1001 28123-3 228 21/16/ 4.75 2.50 -94431779312. 1001 28123-4 228 21/16/ 9.00 0.50 -9443177934. 1001 28123-5 228 21/16/23.00 1.25 -9443177934. 1001 28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/20/20.00 2.50 -9443177934. 1001 28124-3 228 21/20/24.50 0.005 -9443177932. 1001 28124-4 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28125-2 228 21/24/33.50 4.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177930. 1001 28125-5 228 21/24/35.75 0.50 -9443177931. 1001 28125-7 228 21/24/35.75 1.25 -9443177931. 1001 28125-7 228 21/24/35.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	28122-5	228	21/11/55.75	10.00	-944.	-31.	- 7793.	-12.	1001
28122-7 228 21/12/10.75 40.00 -94431779311. 1001 28123-8 228 21/13/1.25 159.75 -94431779312. 1001 28123-2 228 21/15/43.00 19.75 -94431779312. 1001 28123-3 228 21/16/ 4.75 2.50 -94431779312. 1001 28123-4 228 21/16/ 9.00 0.50 -9443177934. 1001 28123-5 228 21/16/23.00 1.25 -9443177934. 1001 28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/20/20.00 2.50 -9443177934. 1001 28124-3 228 21/20/24.50 0.005 -9443177932. 1001 28124-4 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 1.25 -9443177932. 1001 28125-2 228 21/24/33.50 4.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177930. 1001 28125-5 228 21/24/35.75 0.50 -9443177931. 1001 28125-7 228 21/24/35.75 1.25 -9443177931. 1001 28125-7 228 21/24/35.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	28122-6	228	21/12/ 7.75	1.25	-944.	-31.	-7793.	-12.	1001
28122-8 228 21/12/52.50 5.00 -944. -31. -7793. -12. 1001 28123-1 228 21/13/1.25 159.75 -944. -31. -7793. -12. 1001 28123-2 228 21/16/43.00 19.75 -944. -31. -7793. -12. 1001 28123-3 228 21/16/9.00 0.50 -944. -31. -7793. -4. 1001 28123-5 228 21/16/11.25 10.00 -944. -31. -7793. -4. 1001 28123-6 228 21/16/23.00 1.25 -944. -31. -7793. -4. 1001 28123-7 228 21/16/26.00 40.00 -944. -31. -7793. -4. 1001 28123-8 228 21/17/16.50 160.00 -944. -31. -7793. -4. 1001 28124-1 228 21/17/16.50 160.00 -944. -31. -7793. -4. 1001 28124-2 228 21/20/28.25 20.00 -944. -31.					-944.		-7793.	-11.	1001
28123-1 228 21/13/ 1.25 159.75 -94431779312. 1001 28123-2 228 21/15/43.00 19.75 -94431779312. 1001 28123-3 228 21/16/ 4.75 2.50 -9443177933. 1001 28123-4 228 21/16/ 9.00 0.50 -9443177934. 1001 28123-5 228 21/16/11.25 10.00 -9443177934. 1001 28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/20/20.00 2.50 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/20.00 2.50 -9443177932. 1001 28124-5 228 21/20/20.00 0.00\$ -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 4.50 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/32.00 160.00 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177931. 1001 28125-7 228 21/24/35.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001							-7793.		
28123-2 228 21/15/43.00 19.75 -94431779312. 1001 28123-3 228 21/16/ 4.75 2.50 -9443177933. 1001 28123-5 228 21/16/9.00 0.50 -9443177934. 1001 28123-6 228 21/16/11.25 10.00 -9443177934. 1001 28123-7 228 21/16/23.00 1.25 -9443177934. 1001 28123-8 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-4 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/39.75 0.50 -9443177932. 1001 28125-5 228 21/24/39.75 0.50 -9443177931. 1001 28125-6 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001	•								
28123-3 228 21/16/ 4.75 2.50 -9443177933. 1001 28123-4 228 21/16/ 9.00 0.50 -9443177934. 1001 28123-5 228 21/16/11.25 10.00 -9443177934. 1001 28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$\frac{9}{9}443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/26.75 10.00 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-6 228 21/24/35.55 2.50 -9443177931. 1001 28125-6 228 21/24/35.75 0.50 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	2B123-1	228	21/13/ 1.25	159.75	-944.	-31.	-7793.	-12.	1001
28123-4 228 21/16/9.00 0.50 -9443177934. 1001 28123-5 228 21/16/23.00 1.25 -9443177934. 1001 28123-6 228 21/16/26.00 40.00 -9443177934. 1001 28123-7 228 21/17/ 8.00 4.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/38.50 1.25 -9443177932. 1001 28124-8 228 21/20/38.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/21/35.50 4.50 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-6 228 21/24/35.75 0.50 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	2B123-2	228	21/15/43.00	19.75	-944.	-31.	-7793.	-12.	1001
28123-5 228 21/16/11.25 10.00 -9443177934. 1001 28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/24/3.75 20.00 -9443177932. 1001 28125-3 228 21/24/3.75 20.00 -9443177932. 1001 28125-4 228 21/24/39.75 0.50 -9443177930. 1001 28125-5 228 21/24/39.75 0.50 -944317793. 0. 1001 28125-6 228 21/24/55.75 39.25 -944317793. 0. 1001 28125-7 228 21/24/55.75 39.25 -944317793. 0. 1001 28125-7 228 21/24/55.75 39.25 -944317793. 0. 1001	2B123-3	228	21/16/ 4.75	2.50	-944.	- 31•	-7793•	-3.	1001
28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/31.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-6 228 21/24/30.75 0.50 -9443177932. 1001 28125-6 228 21/24/30.75 0.50 -9443177931. 1001 28125-7 228 21/24/30.75 1.25 -9443177931. 1001 28125-7 228 21/24/50.75 1.25 -9443177931. 1001 28125-7 228 21/24/50.75 39.25 -9443177931. 1001 28125-7 228 21/24/50.75 39.25 -9443177931. 1001	28123-4	228	21/16/ 9.00	0.50	-944.	-31•	-7793•	-4.	1001
28123-6 228 21/16/23.00 1.25 -9443177934. 1001 28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/ 8.00 4.00 -9443177934. 1001 28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/38.50 4.50 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 28 21/24/35.50 2.50 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/35.50 2.50 -9443177932. 1001 28125-6 228 21/24/30.75 0.50 -9443177932. 1001 28125-7 228 21/24/30.75 0.50 -9443177931. 1001 28125-7 228 21/24/30.75 0.50 -944317793. 0. 1001 28125-7 228 21/24/30.75 1.25 -944317793. 0. 1001 28125-7 228 21/24/53.75 1.25 -944317793. 0. 1001 28125-7 228 21/24/50.75 39.25 -944317793. 0. 1001	2B123-5		21/16/11.25	10.00	-944.	-31.	-7793.	-4.	1001
28123-7 228 21/16/26.00 40.00 -9443177934. 1001 28123-8 228 21/17/8.00 4.00 -9443177934. 1001 28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177932. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/32.00 160.00 -9443177932. 1001 28125-2 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/35.50 2.50 -9443177932. 1001 28125-5 228 21/24/39.75 0.50 -9443177931. 1001 28125-6 228 21/24/42.00 10.00 -9443177931. 1001 28125-7 228 21/24/42.00 10.00 -9443177931. 1001 28125-6 228 21/24/39.75 0.50 -9443177931. 1001 28125-7 228 21/24/53.75 1.25 -944317793. 0. 1001	28123-6	228		1.25	-944.	-31.	-7793.	-4.	1001
28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177931. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/39.75 0.50 -9443177931. 1001 28125-6 228 21/24/42.00 10.00 -9443177931. 1001 28125-6 228 21/24/42.00 10.00 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001	2B123~7	228	21/16/26.00	40.00	-944.	-31.	-7793.	-4.	1001
28124-1 228 21/17/16.50 160.00 -9443177934. 1001 28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177931. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/23.50 4.50 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/39.75 0.50 -9443177932. 1001 28125-5 228 21/24/39.75 0.50 -9443177931. 1001 28125-6 228 21/24/42.00 10.00 -9443177931. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001	28123-8	228	21/17/ 8.00	4.00	-944.	-31.	-7793·	-4 •	1001
28124-2 228 21/19/58.25 20.00 -9443177934. 1001 28124-3 228 21/20/20.00 2.50 -9443177932. 1001 28124-4 228 21/20/24.50 0.00\$ -9443177932. 1001 28124-5 228 21/20/26.75 10.00 -9443177931. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177932. 1001 28125-1 228 21/21/32.00 160.00 -9443177922. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -9443177932. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/39.75 0.50 -9443177931. 1001 28125-6 228 21/24/42.00 10.00 -9443177931. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -9443177931. 1001	**		•						
28124-3 228 21/20/20.00	2B124-1	228	21/17/16.50	160.00	-944。	-31.	-7793.	-4.	1001
28124-4 228 21/20/24.50	2B124-2	228	21/19/58.25	20.00	-944.	-31.	-7793.	-4.	1001
28124-5 228 21/20/26.75 10.00 -9443177931. 1001 28124-6 228 21/20/38.50 1.25 -9443177932. 1001 28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177922. 1001 28125-1 228 21/21/32.00 160.00 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -944317793. 0. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	2B124÷3	228	21/20/20.00	2.50	-944.	-31.	-7793.	-2.	1001
28124-6 228 21/20/38.50	28124-4	228	21/20/24.50	0.00\$	-944.	-31.	-7793.	-2.	1001
28124-7 228 21/20/41.50 40.00 -9443177932. 1001 28124-8 228 21/21/23.50 4.50 -9443177922. 1001 28125-1 228 21/21/32.00 160.00 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001					-944•			-1.	1001
28124-8 228 21/21/23.50 4.50 -9443177922. 1001 28125-1 228 21/21/32.00 160.00 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	2B124-6	228	21/20/38.50	1 • 25	-944•	-31•	-7793•	-2.	1001
28125-1 228 21/21/32.00 160.00 -9443177932. 1001 28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001			21/20/41.50	40.00	-944.	-31.	- 7793•	-2.	1001
28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	2B124-8	228	21/21/23.50	4.50	-944 •	-31.	-7792•	-2.	1001
28125-2 228 21/24/13.75 20.00 -9443177932. 1001 28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	•	_					•		•
28125-3 228 21/24/35.50 2.50 -944317793. 0. 1001 28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001	•								1001
28125-4 228 21/24/39.75 0.50 -9443177931. 1001 28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001				_			-7793•	-2•	1001
28125-5 228 21/24/42.00 10.00 -944317793. 0. 1001 28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001							-7793•	0•	.1001
28125-6 228 21/24/53.75 1.25 -9443177931. 1001 28125-7 228 21/24/56.75 39.25 -944317793. 0. 1001									
2B125-7 228 21/24/56.75 39.25 -944317793. 0. 1001			·						
28125-8 228 21/25/38.75 5.00 -944317793. 0. 1001				- /				0.	
	28125-8	228	21/25/38.75	5.00	-944.	-31.	- 7793.	0•	1001

Table 6.3 STEP DENSITIES OF KODAK CALIBRATED WEDGE

use+ 2 2 2 2
2 2
2
9
4
1
1
1
1
1
0
0
0
0
9
0
8
8 .
8

^{*} Measured with Grant Microdensitometer (above clear film step) + Kodak Calibration

Table 6.4 AUTO MODE EIGHT EXPOSURE SEQUENCE

Exposure	ZONE l Durati	on (Sec)	ZONE 2 Duration	ı (Sec)	ZONE 3 Duration	(Sec)
Number	LW	SW	LW	SW	LW	SW
1	.312		2.5		4.0	
2		2.5		10.0		16.0
3	1.25		10.0		16.0	
4		10.0		40.0		64.0
5	5.0		40.0	•	64.0	
6		40.0		160.0		256.0
7	20.0		160.0		256.0	
8		160.0		•	640.0	1024.0
	253 Sec	4.2 Min	1076 Sec	17.9 Min	1714 Sec	28.6 Min

LW: Long Wavelength Range SW: Short Wavelength Range

Zone 1: Sun Center to +1 arc sec or with PRS Off or in WL Display
Zone 2: +2 to +9 arc sec off limb and in Limb Scan or Limb PTG

Zone 3: +10 arc sec or greater off limb and in Limb Scan or Limb PTG

Moving from Zone 1 to Zone 2 increases exposure by factor of 4 Moving from Zone 2 to Zone 3 increases exposure by factor of 1.6

Table 6.5 SO82B FLARE MODE, 48 Exposure Sequence

(12.8 min)

Exp No.	WL	Duration (<u>Sec</u>)	Exp No.	WL	Duration (Sec)	Exp No.	<u>WL</u>	Duration (<u>Sec</u>)
1	s	0.312	17	S	0.321	33	S	1.250
2	S	1.250	18	S	1.250	34	S	5.000
3	s	5.000	19	S	5.000	35	S	20.000
4	S	20.000	20	S	20.000	36	S .	80.000
5	S	0.312	21	L	0.156	37	L	0.156
6	S	1.250	22	L	0.625	38	L	0.625
7	S	5.000	23	L	2.500	39	L	2.500
8	s	20.000	24	L	10.000	40	L	10.000
9	s	0.156	25	S	1.25	2 min	wait	
10	s	0.625	26	S	5.000	41	S	1.250
11	S	2.500	27	Ś	20.000	42	S	5.000
12	S	10.000	28	S	80.000	43	S	20.000
13	s	0.312	29	L	0.156	44	S	80.000
14	s	1.250	30	L	0.625	45	L	0.256
15	S	5.000	31	L	2.500	46	L	0.625
16	S	20.000	32	L	10.000	47	L	2.500
			2 min	wait		48	L	10.000

7.0 OBSERVING PROGRAMS*

In support of the ATM experiments carried out from Skylab, a number of large and important programs of solar research were carried out from the ground, both by solar observations all over the world, and by experiments flown in rockets. In addition, a complex plan was developed for coordinating the individual Skylab observations, to optimize the return from each instrument and to produce the most valuable observations for solar physics. As a result, a large number of instruments covering the spectrum from the visible to x-rays were brought to focus on given solar targets, such as flares, and many times more data were acquired than could otherwise have been gathered. Thus, a massive attack was made on problems of solar physics during Skylab's nine months, which might well be called "the year of the sun".

7.1 The Joint Observing Program

The Joint Observing Program (JOP) was devised to make it feasible to use simultaneously the maximum number of instruments to produce the most valuable solar results. The key to accomplishing this was to plan the observations in a way that offered the best chance of contributing to the solution of the most important problems in solar physics. A list was drawn up that covered the problems which the ATM instruments were expected to be most likely to explain, such as the mechanism for transfer of energy through the solar atmosphere, or the trigger mechanism of solar flares and what goes on during flares. Observations relevant to each of these problems were listed, instrument by instrument. From this analysis, a set of JOP's was developed that came close to making use of every experiment during all the time allotted to ATM. There were many constraints because the observations desired for one instrument were often not compatible with those for The complex set of TOP's took the form of an another. illustrated manual containing detailed instructions for the operation of each JOP, of which there were 13 in SL-2. To implement the JOP's, a further subdivision into "building blocks" (BB), or elemental operational sequences, was required. There were 23 building blocks, which could be combined so as to carry out any of the JOP's. A small portion of this manual, actually about one percent, is reproduced in Figure 7.1.

^{*}Material for this section has been extracted from a paper by R. Tousey, Applied Optics 16, 825, 1977, Apollo Telescope Mount of Skylab: an Overview".

In planning the JOPs during the mission, the prevailing solar conditions were first considered. Once decided between, for example, active regions, JOP-2, or limb scans, JOP-5, the building blocks were chosen to accomplish the particular JOP in the best way. Time blocks were controlled to one minute units, and since the time available per orbit was a maximum of 55 minutes, and often much less, the perfect fit was rare.

The JOP system worked so well in SL-2 that the number of JOP's was increased in the following missions, reaching 27 for SL-4. In addition, so much confidence in the crew was developed that by late SL-4 free time was given to them in substantial amounts for observing events of opportunity which appeared to be of interest - the so-called "shopping list". Appendix A of this Guide contains a description of the JOP Summary Sheets available at NRL as a reference document and an abbreviated listing of the JOPS for SL-3.

7.2 The Calibration Rocket Program - CALROC

Accuracy of calibration of instrumentation used in the extreme ultraviolet has always been a problem of extreme difficulty, yet its importance for solar research cannot be underestimated. Early in the ATM program it was proposed by HCO and by NRL that their instruments be calibrated by reference to carefully standardized instrumentation flown in rockets. One rocket flight per mission for each institution was the minimum acceptable because the sensitivity of the ATM instruments was expected to change during the course of the nine months over which they would be used. The fundamental idea was to make at the same time the same measurements of solar radiation using both the rocket-borne and the ATM instruments. rocket instruments had been carefully and recently calibrated before flight. Therefore they could be used to "standardize" the sun so that it could serve as a standard source with which to calibrate the ATM instruments.

The plan of NRL was to fly instruments almost exactly like those of ATM but reduced in size by a factor of two. The Harvard CALROC instrument was designed in a similar fashion. NRL, together with BBRC and the Ames Research Center, developed a command system by which the instrumentation section, after separation from the booster, could be pointed at particular places on the sun. This was done by a radio command link, combined with a television system that permitted the PI on the ground to watch a display showing in real time the sun's image in $H-\alpha$ on the slit plate of the rocket instrument and the precise location of the slit on the sun.

The CALROC program required a great effort but the results proved to be highly successful. In addition to being essential for ATM, the project served also to provide for the scientific community in general vehicles of much greater sophistication for use in ongoing solar research than were available prior to Skylab.

Section 5 of this Guide deals with the calibration results from the program.

7.3 Solar Forecast Services

It was extremely important not only for planning purposes but also for making changes in near real time in the observing program being conducted by the ATM crewman to have up-to-the-minute information on solar activity. Although the crewman himself could observe changes in solar activity in real time, it was hardly possible for the crew to maintain the continuous monitoring of the sun necessary to detect all events because time was required for other activities and for sleeping. Monitoring on a 24 hour basi was done through the network of ground-based solar observatories maintained by the National Oceanic and Atmospheric Administration (NOAA) with support from the Air Weather Service and with information sent to them by other observatories all over the world.

NOAA solar forecasters were stationed in the ATM control center around the clock. They made an invaluable contribution by providing timely and complete knowledge of solar conditions to the ATM team who prodiced the detailed planning of the observing program, and also to the ATM science Czar in the ATM mission control center.

Complete information on the sun was made a matter of record by NOAA. All this material was distributed to each ATM PI after the completion of the mission for use in the interpretation of the data gathered by his solar instruments in ATM. Appendix A lists this data available among the reference material at NRL.

7.4 Skylab Associated Solar Programs

Many associated solar programs were carried on for the most part by ground-based observatories and to a lesser extent by space experimentation. The Coordinated Observing Program (COP) spearheaded by HCO, made contonuously available by radio broadcast the observations actually being carried out by ATM together with those planned for the following day. This information was received by as many as 250 different groups located all over the world. Separate from this was the Skylab

ground-based astronomy program through which some eight or ten major observatories were funded to make specialized observations of a character closely related to the objectives of the ATM experiments. In addition, there was the ATM guest investigator program. This took the form of proposals from a large number of solar physicists and astronomers to provide post-mission relevant observational material or specialized interpretative skills in exchange for data gathered by ATM. In effect the guest investigator program was simply a large collection of agreements between collaborating scientists and PI's to share data. These various collaborative programs have proved to be most rewarding.

As a new experiment in collaboration, NASA, through the NSF and NCAR, has provided support for a series of Skylab Workshops which commenced in October 1975. These Workshops were organized by the High Altitude Observatory. The first was devoted to the study of coronal holes and the second dealt with the problem of explaining the flare mechanism.

Figure Captions

Fig. 7.1 A sample section from the volume that contained detailed instructions to the crew concerning the operation of the ATM instruments. The top section is the first step in JOP 2B, at the right are listed setup times (SU), operation times, and total elaspsed times, in this case 44 min. The Building Blocks (BB) are shown in the lower left, and operation A-E are defined in the five columns. The sample H- α image shows suggested slit positions for SO82B with the SO55 square slit located at its center.

Step	BB	Target	ΔΤ/ΣΔΤ
(1)		 Roll 82A XUV dispersion clear of active region. Point 55 OFFSET so that 55 MAR covers most of active region. Record pointing coordinates RL+/- U+/D- L-/R+. 	SU: 4 7/10
	В	Point Hal at a Habright point. Roll slit for uniform emission. Maximize DET 1 or 3.	SU: 3 6/20
		● Repeat B at a second Hαl bright point.	SU: 3 6/29
		 Point Hal at a relatively dark Ha area. Roll 82B slit for uniform emission. Pointing and roll same as 4A. Repoint 82B slit for uniform emission. 	SU: 2 5/36 SU: 2 6/44

Fig. A sample section from the volume that contained detailed instructions to the crew concerning the operation of the ATM instruments. The top section is the first step in JOP 2B, at the right are listed setup times (SU), operation times, and total elaspsed times, in this case 44 min. The Building Blocks (BB) are shown in the lower left, and operations A-E are defined in the five columns. The sample H-α image shows suggested slit positions for S082B with the S055 square slit located at its center.

8.0 SPECTRAL ATLAS*

Atlases of the solar ultraviolet radiation have been presented for the wavelength region 2226 - 2992 A by Tousey et al. (1) and for the region 2988 - 3629 A by Brueckner (2). However, correspondingly complete information on line profiles and continua with good spectral resolution and reliable calibration of absolute intensity have not been published for wavelengths below 2226 A. Data from the CALROC program, which had good absolute intensity calibration, have been used to compile "A Spectral Atlas of the Sun between 1175 and 2100 A". This Atlas is available in three forms: an 8x10 inch document, NRL Report 8056; a 12x21 inch hardbound volume, NRL Report 8057; and magnetic computer tapes, World Data Center - A for Rockets and Satellites identification number RS-12A.

The atlas presents the absolute intensity of two quiet regions, one located 300" inside the solar limb ($\cos\theta=0.73$) and representative of the spectrum of most of the disk. The other quiet region is located 50" inside the limb ($\cos=0.32$) and is more representative of a limb spectrum. In addition, the spectrum of active region McMath 508 is presented for wavelengths longer than 1680 A. The logarithm of the specific intensity in erg cm⁻² s⁻¹ sr⁻¹ A⁻¹ is plotted vs wavelength in Angstroms. The spectra of the quiet regions and the active region are plotted above each other on the same page. This facilitates comparison of details in the three types of spectra. The wavelength axis is marked in .1A intervals and logarithmic intensity levels are labeled in .10 intervals.

For wavelengths below 1400 A only isolated emission lines are displayed. The continuum between lines is too weak to be recorded even with the longest exposure times (see Table 8.1). For wavelengths below 1200 A only the emission lines at the limb position (50") are shown; the corresponding spectral features on the disk (300") fall below the detection limit. The active region spectrum is shown only at wavelengths above 1680 A because exposure conditions during flight did not permit reliable calibration for shorter wavelengths.

Information on the exposures used to prepare the Atlas is given in Table 8.1. For the exposures at 50" inside the limb and in the active region, the full spatial resolution of the instrument (2" by 60") was used. During the

^{*}Material for this section has been obtained from NRL Report 8056, (1976) "A Spectral Atlas of the Sun Between 1175 and 2100 Angstroms", by O. Kjeldseth Moe, M. E. VanHoosier, J.-D. F. Bartoe, and G. E. Brueckner

exposures at 300" inside the limb the slit was moved back and forth perpendicular to its length, covering an area of about 60" by 60" on the solar disk. This was done to average the inhomogeneous solar emission associated with the chromospheric network.

The quiet solar regions were selected carefully to avoid any solar activity, coronal holes, or filament channels. In the case of the active region 90% of the slit was covered by the plage. Figure 8.1 is a detailed drawing of the location of the spectrograph slit inside the plage.

Intensity calibrations for the Atlas were made as described in Section 5 of this Guide. The scans presented in the atlas were smoothed by removing high-frequency noise in the film emulsion and photometry using a Fourier filtering technique described by Nicolas et al. (3) A low-frequency component caused by grain clumps in the emulsion of size 10

m could not be removed by filtering without degrading the effective instrumental width. These grain clumps may distort slightly the intensities and profiles. Broadening caused by the instrument profile has not been removed from the atlas spectra, because the shape of the instrument profile is not known in enough detail. Furthermore, the low-frequency noise component still present in the data may cause strong distortions if deconvolution is attempted. One may estimate the line widths from

$$\Delta \lambda_{\tau} \approx (\Delta \lambda_{s}^{o} - \Delta \lambda_{s})^{\frac{1}{2}}$$

where $\Delta\lambda_0$ is the observed line width, $\Delta\lambda$ the instrumental width, and Δ_T the true width of the line profile. Theoretical calculations using a ray-tracing method gave a constant instrumental width of 0.055 A for all wavelengths between 1200 and 2100 A. This should be regarded as a lower limit since the effect of the film emulsion has not been taken into account. From the width of the narrowest emission lines in the spectrum, it seems more likely that the effective instrumental width is 0.07 A.

The Ly \$\alpha\$ line presented a special problem. On the 1974 CALROC flight this line became seriously overexposed in the line core, even for the shortest exposure times at the 50" and 300" pointings. The central region (1 A wide) of the line was therefore omitted from the atlas. Fig. 8.2 is a sample page from the Atlas. The high resolution spectra presented have been compared with results obtained by others in order to evaluate the reliability of the absolute intensities. In so doing, care was taken to deresolve the CALROC spectra to fit the lower resolution of the other investigators. The agreement is illustrated in Fig. 8.3, showing the mean intensity of the sun averaged

over 10 A intervals as given by various observers. For this figure the Atlas intensities at 300" inside the limb were converted to solar mean intensities using the centerto-limb variations given by Samain et al. (4). All the intensities agree within the Atlas error limit of \pm 25%. A separate publication is being prepared listing the intensities averaged over wavelength intervals ranging from 0.1 to 10.0 A bandwidths.

8.1 References

- R. Tousey, E. F. Milone, J. D. Purcell, W. Palm Schneider, and S. G. Tilford, "An Atlas of the Solar Ultraviolet Spectrum Between 2226 and 2992 Angstroms," NRL Report 7788, 1974.
- 2. G. Brueckner, Photometric Atlas of the Near Ultraviolet Solar Spectrum 2988 A-3629 A, Vandenhoeck and Ruprecht, Gottingen, 1960.
- 3. K. R. Nicolas, G. E. Brueckner, R. Tousey, D. A. Tripp, O. E. White, and R. G. Athay, submitted to Solar Physics (1977). Action (2) 1874
- D. Samain, R. M. Bonnet, R. Gayet, and C. Lizambert, Astron. Astrophys. 39, 71 (1975).
- 5. D. Samain and P. C. Simon, to be published in <u>Solar</u> Physics, (1977).
- 6. G. J. Rottman, <u>Trans. Amer. Geophys. Union 56</u>, 1157 (1974).
- 7. L. Heroux and R. A. Swirbalus, <u>J. Geophys. Res. 81</u>, 436 (1976).

Figure Captions

- Fig. 8.1 Position of the spectrograph slit inside active region McMath 508 on September 4, 1973.
- Fig. 8.2 Sample Atlas Page
- Fig. 8.3 Comparison of solar mean intensities averaged over 10 A intervals. The full line represent the NRL CALROC data used in the atlas. Open circles are the observations of Samain and Simon (5) crosses the observations of Rottman (6), and triangles the observations of Heroux and Swirbalus (7).
- Fig. 8.4 Sample page from Atlas.

8.1
Fig. 3 — Position of the spectrograph slit inside active region McMath 508 on September 4, 1973.

Fig 8.2. Sample Attas donce

Fig. 4 — Comparison of solar mean intensities averaged over 10 Å intervals. The full line represent the NRL CALROC data used in the atlas. Open circles are the observations of Samain and Simon 5/240, crosses the observations of Rottman [6], and triangles the observations of Heroux and Swirbalus [7].

8.1 Table \mathbf{I} — Data for Exposures Used to Make the Atlas

Date	Target	Exposure Time (s)	Altitude at Start of Exposure (km)
Sept. 4, 1973	Active Region	5.45	120.4
	McMath 508	1.07	111.3
Jan. 15, 1974	300" ± 30"	55.45	174.0
		1.95	218.7
		9.45	220.1
•		31.45	224.8
	50"	39.45	234.2
		3,45	230.6
	•	9.45	227.4
	: ;	111.45	225.9

APPENDIX A. Skylab Documentation*

(1) NRL/ATM Exposure Catalog

Vol. I (Rev A) Time Listing
Vol. II (Rev A) Joint Observing Program Listing
Vol. III (Rev A) Target Listing

These three volumes list the time, JOP, step and building block, the target, exposure time and wavelength band of each S082A (and S082B) exposure. They also include notes identifying special events, sequences and pointings.

(2) NRL/ATM Mission Engineering Data Book (Rev A)

This catalog (one volume for each of the four S082B cameras) lists: the opening and closing time of the camera shutter for each exposure and the corresponding exact exposure time, wavelength band, and instrument operating mode; other instruments operating at the time, and their modes; and a verification of correct temperatures throughout the S082B instrument during the exposure.

For each exposure, the values are also given for the reconstructed ("correct") ATM roll position, ROLL or Γ_{RR} , the maximum excursion of any disturbance in the ATM pointing position during the exposure, the S082B BIAS, the beta angle of the Skylab orbit, the altitude of the Skylab and its line of sight to the sun, and the orbit number.

This catalog also includes traceability charts for each film strip, the temperature and radiation histories of each camera, and transmission curves and pinhole maps for each aluminum filter.

(3) ATM Mission Operation Log (Vols. 1-5, and magnetic tape)

This catalog, prepared for S055, lists the time, pointing, operating modes and other information, for all observations by every ATM instrument (S052, S054, S055, S056, S082A, S082B and H α 1).

It should be noted that the ATM roll position values throughout this catalog are not the reconstructed ("correct") values.

(4) User's Guide for Reconstructed Roll Reference (Γ_{RR})

^{*} This Appendix was prepared by N. Paul Patterson, Ball Brothers Research Corporation.

- (5) Reconstructed Roll Reference Data (6 vols.)
- (6) Roll Reference Determination Summary Report
- (7) Skylab Apollo Telescope Mount Pointing Reference Handbook

The first three of these documents provide information from which a user can determine the correct value of the ATM roll position (Γ_{RR} = GAMMARR=EXP ROLL=ROLL), and ascertain its uncertainty ($\sim \pm 40$ arc-min). The roll value corresponds to the angle, in arc-min, between solar north and the UP pointing axis of the ATM (parallel to the axis of the S082B slit, and at right angles to the S055 raster lines). The error and uncertainty of the telemetered values developed as a result of the failure of the star-tracker roll reference during the mission.

The pointing bias required to coalign the center of the S082B slit with the ATM fine sun-sensor, and its variation over the mission is discussed in the fourth document.

(8) ATM JOP Summary Sheets (with Shopping Lists), SL 1/2, SL-3, SL-4.

This set of documents consists of copies of plastic sheets used by the astronaut operating the ATM control panel. These sheets, with guidelines for their use in each of the JOPs, provided explicit, self-contained, step-by-step instructions for pointing and operating the ATM experiments in unison. Photographic examples of solar features, and abbreviated descriptions of desired pointings are shown together with various combinations ("Building Blocks") of simultaneously operated instrument modes. Each sheet summarized all the information needed by Skylab crews and solar scientists to coordinate observations with the daily scientific objectives. A schedule was telemetered every morning to the crews, which gave suggestions for observations and operating modes, and guidelines for responding to flares and other interesting events.

The sheets evolved through an iterative process, during many months of practice on the ATM simulator, and much discussion in meetings between scientists representing the ATM experimenter groups. The sheets changed from one manned phase to the next. New JOPs were added, a few were dropped, and the operating strategies were made more efficient and flexible. JOP and step numberings are therefore not always the same from one mission to another. A simplified listing of Joint Observing Programs for SL-3 follows:

JOP 1	Chromospheric Network	JOP 10	Lunar Libration Clouds
JOP 2	Active Regions	JOP 11	Chromospheric Oscillations
JOP 3	Flares		and Heating
JOP 4	Prominences	JOP 12	Calibrations
JOP 5	Constant Latitude	JOP 13	Night Sky Objects
-	Studies		
JOP 6	Synoptic Observations	JOP 14	Eclipse (deleted for SL-3)
JOP 7	Atmospheric Extinction	JOP 15	Coronal Holes
JOP 8	Coronal Transients		Disk Transients
JOP 9	Solar Wind	JOP 17	Bright Points

Because of the formality of the NASA mission protocol which regulated the implementation of the JOP programs, a sheet of informal "Shopping List" items was included on each of the last two manned phases. These provided the astronaut with a list of pet projects for each of the experimenter groups, that he could conduct at his discretion when time was available.

(9) ATM Experiments Reference Book (SL 1/2, SL-3, SL-4)

This document is a copy of a book used as a training text and carried on board Skylab for crew reference during each manned phase. It provides a detailed discussion of the background, rationale and scientific objectives of each of the JOPs. Specific terms are defined, and photographs are given of features as they would appear in H and XUV emissions. Graphs and tables of filter transmissions, detector positions of XUV lines, and other information useful to the ATM operator are included. In addition, technical data is included on each of the ATM instruments and monitors, as well as teleprinter abbreviations, and ATM scheduling conventions.

(10) NOAA/Skylab Solar Data Books

Several dozen loose-leaf volumes containing copies of the solar photographs and data provided ATM experimenters by NOAA during the Skylab mission.

(11) Skylab ATM H-Alpha Atlas, and Atlas Guide (49 vols.)

Copies of photographs taken by the H α telescope on ATM (H α l). A print is included with a scale of 2 arc-min per inch, for the beginning and end of each orbit, for each significant ATM pointing change, and, when no pointing change occurred, at 15 minute intervals, for the entire Skylab mission.

(12) NRL Science Console Execution Log Books

Roughly two dozen loose-leaf volumes containing information pertinent to the operation of NRL's two instruments on the ATM, logged in real-time by NRL representatives who manned consoles in the mission control center round-the-clock. These logs contain summary charts of the orbits in which the ATM was operated, and the as-flown schedule of ATM operations relative to orbital sunrise and sunset. Of particular value to users of S082B data, are notes of crew-reported solar events, operating errors, and special observations with the S082B instrument.

(13) Skylab Astronaut-Ground Voice Transcripts

This is a complete set of all voice communication between the Skylab astronauts and the ground, of both live conversations and comments taped on an onboard recorder and dumped. In addition, a set of transcripts is available edited for ATM-related communications.

(14) Skylab Operational Handbook, (Vol. I and II)

Detailed diagrams of ATM instruments, as well as the ATM, and the checklists of their operating procedures.

Camera No BI SL 1/2
Sequence Log

			,								
ATM	Film	Dev	ATM	Film	Dev	ATM	Film	Dev	ATM	Film	Dev
No	Roll Strip		N₀	Roll Stuf	Run	No	Roll Strip	Run	No.	Roll Strip	Run
18001	6A -3	3	18051	BA-40	1 1	18101	78-11		18151	74-33	\Box
18002	3	<i>i</i>	18052	BA-41		18102	7.B-10	1 1 1	18152	7A-3B	11
18003	78-GE	^	18053	84-42	1 1	18103	78-09	j	18153	74-31	11
18004	78-G3	111	1B054	8A-43	1 1	18104	78-8	5	18154	7A-30	1 1
18005	78-G4		18055	8A-44	1 1	18105	78-7	7	18155	74-29	11
18006	78-65		18056	8A-45	1 1	IBIOS	7B-6	1 1 1	18156	7A-28	
18007	78-6G	111	18057	BA-46	1 1	18107	78-5	1 1 1	18157	24-27	11
18008	78-67	1	18058	84-48	[]	18108	7A-80	1 11	18158	74-26	11
16000	78-69		18059	BA-49		18105	74-79	l 11	18159	74-24	11
1,3010	78-70		18060	84-50	1 1	18110	7A-78	i 11	1B160	74-23	H
18011	7B-71		18061	BA-51	1	18111	7A-77	1 1 1	IBIGI	7A-22	11
18012	78-72		18062	8A-52	1 1	SIIBI	7A-76	111	IBIGE	15-AC	1 1
18013	7 <i>8</i> ·73	111	18063	8A-53	11	18113	7A-75	1 1	18163	7A-20	11
18014	78-74	1	18064	84-54	l I	18114	7A-74	111	18164	7A-15	11
18015	78-75	lli	18065	BA-55	1 1	18115	74-73	1	1B165	7A-18	11
18016	78-76	111	/B066	BA-SC	11.	1BHG	7A-72	1 1 1	IBIGG	74-17	11
18017	7 <i>8</i> -77	1	18067	BA-57	1 1	18117	7A-7/		IBIE7	7416	
1801B	7 <i>8-7</i> 8	111	1806B	BA-59	1	18118	74-69	1 1 1	18168	7A-14	11
18015	8A- <i>5</i>	111	18065	8A-60	1 -	18119	7A-68	1 1 1	18169	74-13	11
18020	84-6	1 1	1B070	8A-61	1 1	: 1B120	74-67	1 11	18170	7A-12	11
15021	84-7	111	18071	8A-62	11	IBIZI	7A-66	111	18171	74-11	11
18022	8A-8	1 1 1	18072	8A-63	11	18122	7A-65	1 1	18172	7A-10	11
1B023	84-9	111	18073	84-64		IB123	7A - 64		18173	74-9	Ħ
1B024	8A-10		18074	84-65	11:	18124	7A-63	111	18174	7A-8	F I
18025	84-11	lli	18075	84-66	l i i	18125	7A-GZ	111	18175	74-7	11
1Boze	8A-12		18076	BA-67		. IBIRG	7A-61	111	18176	74-6	11
18027	8A-18	-	1/3077	BA-68	11	18127	74-60		18177	74-5	4 1
18028	BA-14		18078	8A-70 7B-35	łi	18/28	7A-58	111	18178	78-37	11
18029	BA-IG		18080		11	IBIZS	74-57	t i i	1B179 1B180	78-38	11
18030	8A-17		18081	78-34 78-33	•	1/3/30	74-56			78-30	11
18031 18032	8A-18 8A-19	1 1	18082	78-33	S	18131 18132	7A-55 7A-54	I I 1	18181	78-40	1 !
18033	8A-20		18083	78-37	Į Ă	18133	74-53		18182 18183	78-41 78-42	14
18034	84-21	i	18084	78-30	ł I	18134	7A-52	1 1 1	18184	78-43	3
18035	22.48		18055	78-29		18135	74-51	111	18185	78-44	1 1
18036	8A-23		18036	78-28	i Li	18/36	7A-50	1 14	18186	78-45	1 1
18037	8A-24		18087	78-27	11	18137	74-49	1 1 1	18187	8	11
18038	8A-26		Bosa	78-26		18138	74-47	111	18188	· 78-46 78-48	11
18039	8A-27		18089	78-24	1 []	18139	7A-46	LII	18183	78-43	
18040	8A-28	1 1	18090	78-23		18140	7A-45	111	18190	78-50	11
18041	84-29	,	18091	78-22	1 11	18141	74-44	111	18151	78.51	11
18042	84-30	إذ	18092	78.21	111	18142	7A-43	اختا	18192	78-52	11
18043	84.31	i Ť j	18093	78-20	1 1 1	18143	7A -42	4	18193	78-53	11
18044	BA-32	1 1	1/3094	78-19	1 1 1	18144	74-41	1 4 1	18194	78-54	11
18045	8A-33		18095	7B-18	111	18145	74-40		18195	78-55	1 1
18046	8A-34		1805C	78-17	111	18146	7A-39		18196	78-56	1 1
18047	8 A-36]	18097	78-16		18147	74-38		1B197	78-58	l I
18048	84-37		18098	78-14		18148	74-36	[18198	7B-59	1 1
18049	PA-38	•	18099	7B-13	1	18140	7A-35		18199	78-60	1 i
18050	8A-39	$oldsymbol{\sqcup}$	18100	78-12	للن	1B150	7A - 54		18200	78.61	1 1
									1BZ01	5- A3	3
											1

Film	Data
Rall No	FilmType
7A	104-06-04
· 78	104-06-04
8 <i>A</i>	104-06-04
6A	104-06-04
1 <i>3</i>	101-06-04

^{*} Appendix C compiled at NRL by Warren H. Funk.

Camera No. B2 Sequence Log

							<u></u>				
ATM	Elm	Dev	ATM	Film	Dev	ATM		Qey	ATM	Film	Dey
No	Roll Strp	Run	No.	Roll Stif	Run	No.	Roll Stiff	Run	No.	Roll StrP	Run
2B001	3		28051	1-43		28101	2-47		28151	2-101	The second
Z B 002	2-25	انما	28052	1-47	1	28/02	2-4R	1 1 1	28152	3-5	1 1
2 Boo3	2-24	171	28053	1-46	1 1	28103	2-45	3	28153	3-6	1 1
2 Boo4	2 - 23	1 4 1	28054	1-45	i II	2B10+	2-50	5	28154	3-7	11
2 8005	2-22	1	28055	1-44	1 11	28105	2-51	🖁	28155	3-8	11
28006	2-21]]]	28056	1-43		28106	2-52) }	28/56	3-9	1 1
25007	2-20	111	28057	1-42	1 1	28107	2-53	1	28/57	3-10	1 1
2B008	2-19	111	28058	1-41	1	28/08	2-54	1 1 1	2815a	3-11	l ì
28003	2-18	11	28009	1-40	1 1	28109	2-55	1 11	28159	3-12	1 1
28010	2-17	1 1 1	28060	1-39	1 1	28110	2-56	1 1 1	28160	3-13	1 1
28011	2-16	111	28061	7-38	U	28111	2-57	1 1 1	28161	3-14	1 1
2 Boiz	2-14	1 I I	28063	1-30	1	28112	2-59	1 I I	28/62	3-16	1.1
28013	2-13	1 1	28063	1-35	1 1	28113	2-60	1 1 1	28163	3-17	1 1
2 Bo14	2-12	} .	28064	1-34	1 1	2B114	2-61		2B164	3-18	1 1
28015	2-11	1 1	28065	1-33		28115	Z-GZ	1 11	2B165	3-19	1
28016	2-10	1 1 1	28066	1-32	11	28116	2-63	1 1	28166	3-20	1 1.
2B017	2-5	1 I I	28067	1-31	1 1	28117	2-64	1 1 1	28/67	3-21	1 1
28018	2-8	[] 1	280 CB	1-30	1 1	28112	2-65	1 1 1	28168	3-22	1. 1
2B019	2-7	1 1 1	28069	/-29		2B119	2-66	111	28169	3-23	
28020	2-6	1 1 1	28070	7-28	I I	28120	2-67	1 1 1	2B170	3-24	1 1
28021	2-5	1	2B071	1-27	11	28121	2-68	1 1	28171	3-25	
2 BORE	7-80	1 1 1	28072	1-25	11.	28122	2-70	111	28172	3-27	1 1
28023	7-79	!	28073	1-24	11	2B/23	2-7/	1 1	28173	3-28	1 1
2B024	1-78	1 1 1	2B074	1-23	11	28124	2-72	1 11	2B174	5-29	
28025	/-77	1 1	28075	55-1	11	2 <i>B125</i>	2-73	1 11	28175	3-30	1. 1
28026	1-76	1 1 1	28076	1-21	1 1	: 2BIZE	2-74	1 11	28/76	3-3/	1 1
28027	1-75		28077	1-50	11	28/27	2-75	i II	2/3/77	3-32	1 1
28029 28029	1-74	1 1 1	28078 28079	/-/9 /-/8	IL.	28129 28129	2-76	111	28178 28179	3-33 3-34	11
28030	/-73	1 1 1	28080	1-17	2	2B130	2-77	1 11	28180	3-25	1 1
28031	1-72	1 1 1	28081	1-16	3	28131	2-78	1 11	28181	3-36	11
28032	/-7/ /-69	1 1 1	28082	1-14	1 4	28132	2-79 2-81	1 []	28182	3-3a	
28033	1-68	1 1 1	28083	1-13	11	28/33	2-82	[f	28183	3-35	
28034	1-67		28084	1-12		28/34	2-83	1 1 1	28184	3-40	4
28035	1-66	1 1.1	28085	1-11	11	28135	2-84	1 1	28185	3-4/	3
28036	1-65		28086	1-10		28136	2-85		28186	3-42	ĕ
28037	1-64		28087	1-9		28137	2-86		28187	3-43	1 1
28038	1-63	j	2BORA	1-8	1 1	28/38	2-87		28188	3-44	1 [
28039	1-62		28089	1-7	j l	28/39	2-88	l	28189	3-45	1 1
28040	1-61	;	28090	1-6	1 1	28140	2-89	1 11	28190	3-46	1 1
28041	1-60	ا ج	28091	1-5	11	28141	2-90	1 1	28/9/	3-47	11
Z8042	1-58	🛉	28092	2-37	7 I :	2B14Z	2-92	1 1	28/92	3-48	1 1
28043	1-57		. 28093	2-38	11	2B143	2-33	1 # 1	28/93	2-36	1 I
28044	1-56		28094	2-35	1	2B144	2-94	اخ	28194	2-34	1 1
28045	1-55		ZB095	2-40	1 1	2B145	2-95	4	28195	2-33	11
28046	1-54		28096	2-41		ZB 146	2-96	[† i	28/96	2-32	
28047	1-53		28097	2-42		28147	2-97		28197	2-31	
28048	1-52		28098	2-43		28148	2-28	ı li	28198	2-30	11
2B049	1-51		28099	2-44	11	28149	2-99	1 11	28199	2-29	1 1
2B050	1-50		28100	2-45		78150	2-100		28200	2-28	1 1
_			•			-			28 20 I	2-27	3
								. 1	L	L	1

Film Data									
Roll No	FILM TYPE								
,	104-06-06								
. 2	104-06-06								
3	104-05-05								
3	101-06-05								
	1								

Camera No. B3 Sequence Log

ATM	Film	Dev	ATM	Film	Dev	ATM	Film	Dev	ATM	Film	Dev
No	Roll Strip	Run	No.	Roll Strip	Run	No.	Roll Strip	Run	No.	Roll Cut	Run
28301	3-50		28351	18-14	ГП	28401	17-6	3	28451	16-36	T
28302	3-57	4	28352	18-16	11	28402	17-5	5	28452	16-34	
28303	3-58	i 1	28353	18-17) II	28403	16-88	† ¥	ZB453	16-33	
28304	3-(101)	111	28354	18-18	1 11	28404	16-87	1	28454	16-32	
28305	17-52	1 I I	28355	18-19	1 11	28405	16-86	1 1	28455	16-31	1
28306	17-53		2B356	18-20	11	28 406	16-85	1 11	28456	16-30	
28307	17-54	111	28357	18-21	1 11	28407	16-84	1 11	2B457	16-29	
28308	17-55	111	28358	18-22	1 11	28408	16-83	1 11	28458	16-28	
28309	17-56	111	28359	18-23	11	28409	16-82	1 11	28450	16-27	
28310	17-57	1	28360	18-24	lli	28410	16-81	1	2 B460	16-26	
28311	17-58	1	28361	18-25	1	28411	16-80		28461	16-24	ı
28312	/7-60	1 I I	28362	18-27	1 1	28412	16-79	1 11	28462	16-Z3	
283/3	17-61	1 f L	28363	18-28	1 I I	28413	16-77		28463	16-22	
28314	17-62	}	28364	18-29	1 11	28414	16-76	1 11	28464	16-21	
28315	17-63		28365	18-30	∤ 	28415	16-75	1 11	28465	16-20	I
28316	17-64	1 <u> 1</u>	28366	18-31	1 1	28416	16-74	1 11	28466	16-19	1
28317	17-65		28367	18-32	1 I I	28417	16-73		28467	16-18	l I.
28318	17-66		28368	18-33	1 1 1	28418	16-72	1 11	28468	16-17	1 1
28319	17-67	I † I	2/3369	18-34	111	28419	16.71	1 11	28469	16-16	1 1
28320	17-68		28370	18-35	111	28420	16-70	1 1	28470	16-14	1 1
28321	17-69		28371	/8-3C	1 11	28421	16-69	1 11	28471	16-13	1 1
28322	17-71	111	28372	18-38	1 11	28422	16-68	1 11	28472	16-12	1 1
28323	17-72	11	28373	/8-39	11	28423	16-66	1 11	28473	16-77	1 1
28324	/7-73	1 1	2 B374	18-40	1 11	28424	16-65	1	28474	16-10	1 1
2B325	17-74	111	28375	18-41	1 []	28425	16-64	1 11	28475	16-9	1 1
28326	17-75	111	28376	18-42	1 11	28426	16-63	1 11	28476	16-8	1 1
28327	17-76	1 1 1	2B377	17-34	1 14	.28427	16-62	1 1	28477	16-7	1 1
ZB328	17-77	1 1	28378	17-95	1 1 1	28428	16-61	1 11	28478	16-6	†
28329	17-78	1 1 1	28379	17-96	1 4	28429	16-60	1 1 1	28479	16-5	4
28330	17-79		2B380	17-97	2	2B430	16-59	1 !!	28480	17-26] 3
28331	17-80	i I I	28381	17-98	3	ZB431	16-58	1 11	2848!	17-27	1 1
2/3332	17-82		28382	17-99	1	2B432	16-56	1 11	28482	17-28	1 1
28333	17-83	1	28383	17-102		28433	16-55	1 11	28483	17-23	11
28334	17-84		28384	17-24	1 1	28434	16-54	1 11	28484	17-30	1 1
28335	17-85		28385	17-23	1 1	28435	16-53		28485	17-31	11
ZB336	17-86		28386	17-22	1 1	28436	16-52	1 11	28486	17-32	1 ł
28337	17-87	11	28387	17-21	11	28437	16-51	1 11	28487	17-33	1 1
28338	17-88	١ *	28388	17-20	1 1	28438	16-50	•	28488	17-34	
28339	/7-89	! !	28385	17-19		2 <i>8</i> 439	16-49	5	28489	17-35	1 1
2B340	17-90	}	28390	17-18	1 1	28440	16-48	4	28490	17-36	
28341	17-91	l [28391	17-17	11	28441	16-47	1 1	28491	17-37	1 1
2B342	18-5	\	28392	17-18	1 1	28442	16-45		28492	17-37	1 1
28343	18-6	1 1	28393	17-15	11	28443	16-44	1 1	28493	17-40	11
28344	18-7	11	28394	17-13		28444	16-43	1 1	28494	17-41	11
28345	/8-8	i i	28395	17-12	1	28445	16-42		28495		11
28346	18-9	1 1	28396	17-11	11	28446	16-41		28496	17-45	1 1
28347	18-10	1 1	28397	17-10	1 1	28447	16-48	1	28497	17-44	11
28348	/8-//	1 1	28398	17-9	1 1	28448	16-39		28498	17-45	1
28349 _28350	18-12	11	28355	17-8	1 1	28449 28450	16-38	1 1	28499 28 <i>5</i> 00	17-47	A
20330	/8-13		JL_EUTU	1		n FNIARA			28501	17-49	17
				<i>E</i> .	1- 1)ada	ר		ll =~~~/	1 ",-,,,	1

Camera No. B4
Sequence Log

							<u> </u>				
ATM	Film	Dev	ATM	Film	Dev	ATM	Film	Dev	ATM	Film	0ev_
No	Roll Stap	Run	No.	Roll Strip	Run	No.	Roll Stap	Run	No.	Roll cut	Run
38001	8-55	4	38051	9-8	ГΠ	38/01	9-63	4	33151	4-54	
38002	8-54	1	38052	9-9	1 1	38102	9-64	1	3B152	4-53	
38003	8-53		3B053	9-10	11	38103	9-65	1 1 I	38153	4-52	1
3B004	8-52	l I I	38054	9-11	1 1 1	3B104	9-66	1 1 1	3B154	4-51	
3B005	8-51		3B055	9-12		38105	9-67	1 1 1	38155	4-50	
38006	8-50	•	38056	9-13	111	3B106	9-68	1	3815€	4-49	
3,8007	8-49		38057	9-14	1 1	3 B107	9-69	1 I I	38 <i>157</i>	4-48	1
3B00B	8-47	1 1	38058	9-16		38108	9 - 70	1	38158	4-47	1
38000	8-46	1 1 1	38059	9-17	i	38109	4-5	1 1 1	38/59	8-102	
38010	8-45	1 1	38060	9-18	1	38110	4-4	[38160	8-101	
38011	8-44	1 1 1	38061	9-/9	111	38111	4-5	1 I I	38/61	8-100	1
38012	8-43	i	38062 38063	9-20 9-21		38112	4-7	1 1 1	38162 38163	8-93	1
38013	8-42 8-41	1 1 1	38063	9-22	1 1 1	38114	4-8	1 1	38164	8-37	5
38014	8-40	111	38065	9-23	111	38115	4-9	1 I I	38165	8-96	3,
38015 38016	8-35		3B066	9-24	11	38116	4-10	{	38166	a-95	ž
38017	8-38	‡	38067	9-25	111	38117	4-11		38/67	8-94	Ť
38018	8-36	3	38068	9-27	111	38118	4-13		38/68	8-93	- 1
38019	8-35	1 4 1	38069	9-28	11	38119	4-14	1	38169	8-31	
38020	8-34	!	38070	9-29		38120	4-15	, , ,	38170	B-90	
38021	8-33	i	38071	9-30	111	38121	4-16	111	38171	8-89	ı
38022	8-32	!	38072	9-31	1 1 1	38122	4-17	+	38172	8-88	1 .
38023	8-31	:	38073	9-32	111	38/23	4-18	4	38173	8-87	. 1
38024	8-30	: 11	3B074	9-33	111	38124	4-19	5	38174	8-86	
38025	g-29	.	3B075	9-34	1 1	3B125	4-20	I † 1	38175	8-85	
3 8026	8-28	1 1	38076	9-35	1 + 1	38126	4-21	I . I I	3B176	8-84	
3,8027	8-27	1 1	38077	9-36		-3B127	4-22	1	38177	8-83	
38028	8 - 25	1 1	3B078	9-38	2	38128	4-24	1 1	38178	8-82	l
38029	8 - 24	111	38079	9-39	1 T I	38125	4-25	i [[38179	8-80	
38030	8-23	lli	38080	9-40	1 11	38130	4-26	1 1 1	38180	8-73	
38031 38032	8-22		38081	9-41	1 1	3B/31 3B/32	4-28	1 1 1	38181 38182	8 - 78 8 - 77	
3B032	8-21 8-20	1 1	38082 38083	9-43	1	38/32	4 . 29	1	38183	8-76	1
38034	8-79	!	38084	9-44	111	38/34	4 - 30	1 1 1	38184	8-75	3
3B035	8-18	1 1 1	38085	9-45	111	38135	4-31	1 1 1	3B185	8-74	ج
3B036	8-17	3	3B086	9-46		38/36	4-32	1 1 1	38/86	8-73	Ŧ
38037	8-16		38087	9-47	1 []	38137	4-33	1 1 1	38/81	8-72	
38038	8-14	4	38088	9-49		38/38	4-35		38/88	8-70	l 1
3B039	8-13	1 1 1	38089	9 -50		38139	4-36	1	38/85	8-69	1
3B040	8-12	1 1 1	38090	3-51	111	3B140	4-37		38/90	8-68	1 1 '
38041	8-11		38091	9-52		38/41	4-38	1	38191	8-67	1 1
38042	8-10] []	38092	9-53	111	38142	4-39	1 []	38192	8-66	1
3B045	g-9	1 1 1	38093	3-54		38143	4-40	1	3B193	8-65	1 I
.3B044	8-8	[38094	5-55		38144	4-41	1 1	38194	8-64	1 1
38045	8-7		38095	9-56		3B145	4-42		3B195	8-63	i 1
3B046	8-6		38096	9-57		38146	4-43		38196	8-62	1 1
3B047	8-5]]]	3B097	9-58		38147	4-44		38197	8-61	! !
3B048	9 - 5		38038	9-60		3B148	4-45		38198	8-60	1 1
38049	9-6	1 1:	38099	9-61	1 *	38/49	4-56	1	38 193	8-68	I L
<u> 38050</u>	9-7	سلسة	38100	9-62	12	38150	4-33		38200 38201	8-57 8-56	2
				Fil	100	Data	ו		35257	" "	i -

Film Dota									
Rall No	FilmType								
8	104-06-08								
9	104-06-08								
4	101-06-10								

Appended D. ATM DIBLIOGRAPHY

I May 1977.

(Commences with the initiation of the ATM Project and includes all publications and papers based on S082A and B material up to the present.)

- 1. Professional Publications Published or in Press
- II. Professional Publications Submitted
- III. Abstracts
- IV. Professional Talks Invited
- V. Professional Talks Contributed
- VI. Colloquia
- VII. Other Publications

I. PROFESSIONAL PUBLICATIONS - PUBLISHED OR IN PRESS

- "Apollo Solar Experiments Paving the Way for Advanced Space Observatories", Winter, T. C., Jr. 1969, Astronautics and Aeronautics, March, p. 64.
- 1481 "Observations of the Extreme Ultraviolet Solar Spectrum",
 Tousey, R. 1971, in 'A Discussion on Solar Studies with Special
 Reference to Space Observations', Phil. Trans. Roy. Soc. Lond.
 A 270, 59. (Invited)
- "Semi-Automatic Acquisition of Extreme Ultraviolet Reflectance Data for Calculating Optical Constants", Hunter, W. R. 1970, Rev. Sci. Instr. 41, 1419.
- "Spectral Radiance of the Carbon Arc Between 2500 Å and 1900 Å", Pitz, E. E. 1971, Appl. Opt. 10, 813.
- 1515 "Survey of New Solar Results", Tousey, R. 1971, in 'New Techniques in Space Astronomy', IAU Symp. 41, 223, ed. F. Labuhn and R. Lust, Reidel, Dordrecht.
- "High Angular Resolution Absolute Intensity of the Solar Continuum from 1400 Å to 1790 Å", Brueckner, G. E., and Moe, O. K. 1972, Space Research XII, Vol. 2, 1595, ed. S. A. Bowhill, L. D. Jaffe, and M. J. Rycroft, Akademie-Verlag, Berlin.
- "Solar Spectroscopy from Space Vehicles", Tousey, R. 1972, in
 Developments in Applied Spectroscopy', Vol. 10, 191, ed.
 A. J. Perkins, E. L. Grove, E. F. Kaelble and J. E. Westermeyer,
 Plenum, New York. (Invited)
- "High Angular Resolution Observations from Rockets: Solar XUV Observations", Tousey, R. 1972, Space Research XII, Vol. 2, 1719, ed. S. A. Bowhill, L. D. Jaffe, and M. J. Rycroft, Akademie-Verlag, Berlin. (Invited)
- "On the Classification of Some Highly Ionized Iron and Nickel Lines in the 200-400 Å Region of the Solar Spectrum", Widing, K. G., Sandlin, G. D., and Cowan, R. D. 1971, Astrophys. J. 169, 405.
- "Simultaneous Optical Monitoring of Angular and Translational Alignment", Bohlin, J. D. 1972, Appl. Opt. 11, 961.
- "Extreme Ultraviolet Solar Images Televised In-Flight with a Rocket-Borne SEC Vidicon System", Tousey, R. and Limansky, I. 1972, Appl. Opt. 11, 1025.
- "Rocket Observation of Ar XII-XVI and Ca XIV-XVIII in the XUV Spectrum of a Solar Flare", Purcell, J. D. and Widing, K. G. 1972, Astrophys. J. 176, 239.
- "Cleaning of Contaminated Channel Electron Multiplier Arrays", Harlow, F. E. and Hunter, W. R. 1972, Appl. Opt. 11, 2719.

- "Comparison of an Aluminum-Coated Phosphor Layer and a Channeltron Electron Multiplier Array as Extreme Ultraviolet-to-Visible Image Converters for Use in Space Applications", Hunter, W. R., and Harlow, F. E. 1973, Appl. Opt. 12, 968.
- "The Extreme-Ultraviolet Spectrum of Fe XV in a Solar Flare", Cowan, R. D. and Widing, K. G. 1973, Astrophys. J. 180, 285.
- 1603 "New Stigmatic, Coma-free, Concave Grating Spectrograph," Bartoe, J.-D. F. and Brueckner, G. E., 1975, JOSA 65, 13.
- "The Increase in Transmittance of Unbacked Aluminum Filters Exposed to RF and DC Discharge in Oxygen", Hunter, W. R., Steele, G. N. and Gillette, R. B. 1973, Appl. Opt. 12, 2800.
- "A Preliminary Study of the Extreme Ultraviolet Spectroheliograms from Skylab", Tousey, R., Bartoe, J.-D. F., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., Schumacher, R. J. and Van Hoosier, M. E. 1973, Solar Phys. 33, 265.
- "The Extreme Ultraviolet Spectrograph", Bartoe, J.-D. F., Brueckner, G. E., Purcell, J. D., and Tousey, R. 1974, SPIE 44, 153.
- "On the Fe XXIV Emission in the Solar Flare on June 15, 1973", Widing, K. G. and Cheng, C. C. 1974, Astrophys. J. Lett. 194, L111.
- "Structure of the Sun's Polar Cap in the Wavelengths 240-600 A", Bohlin, J. D., Sheeley, N. R., Jr., and Tousey, R., 1975 Space Research XV, 651, ed. Akademie-Verlag, Berlin.
- "Preliminary Results from the NRL/ATM Instruments from Skylab 2", Tousey, R., Bartoe, J.-D. F., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Schumacher, R. J., Sheeley, N. R., Jr., and Van Hoosier, M. E. 1974, in 'Coronal Disturbances', p. 491, ed. G. Newkirk, Jr., Reidel, Dordrecht.
- "Implications of NRL/ATM Solar Flare Observations on Flare Theories", Cheng, C. C. and Spicer, D. S. 1975, in 'Solar Gamma-, X-, and EUV Radiation', p. 423, ed. S. R. Kane, Reidel, Dordrecht.
- "Some Reflections on the Use of Conventional and Holographic Diffraction Gratings in the Vacuum Ultraviolet Spectral Region", Hunter, W. R. 1974, Proc. IV International Conf. on Vacuum-Ultraviolet Radiation Physics, p. 683.
- "Diffraction Gratings for the XUV Conventional vs. Holographic", Hunter, W. R. 1974, Japanese J. of Spectroscopical Soc. 23, 37.

- "Flare-Like Ultraviolet Spectra of Active Regions", Brueckner, G.E. 1975, in 'Solar Gamma-, X-, and EUV Radiation', 105, ed. S. R. Kane, Reidel, Dordrecht.
- 1675 "Ultraviolet Emission Line Profiles of Flares and Active Regions", Brueckner, G. E. 1975, in 'Solar Gamma-, X-, and EUV Radiation', 135, ed. S. R. Kane, Reidel, Dordrecht.
- "The Fine Structure of the Solar Atmosphere in the Far Ultraviolet", Brueckner, G. E., and Bartoe, J.-D. F. 1974, Solar Phys. 38, 133.
- "Fe XXIV Emission in Solar Flares Observed with the NRL/ATM XUV Slitless Spectrograph", Widing, K. G. 1975, 'Solar Gamma-, X-, and EUV Radiation', 153, ed. S. R. Kane, Reidel, Dordrecht.
- "Flares Observed by the NRL/ATM Spectrograph and Spectroheliogram During the Skylab Missions", Scherrer, V. E. and Tousey, R. 1975, Proc. International Conf. on 'X-rays in Space', Vol. II, 986, Univ. of Calgary.
- "Observations of the Hydrogen Ly-α (1216 Å) Emission Line of Comet Kohoutek (1973f) by the Skylab/ATM S082B Spectrograph", Keller, H. U., Bohlin, J. D., and Tousey, R. 1975, Proc. Comet Kohoutek Workshop, NASA SP-355, ed. G. A. Gary.
- "High Resolution Ly-α Observations of Comet Kohoutek by Skylab and Copernicus", Bohlin, J. D., Drake, J. F., Jenkins, E. B., and Keller, H. U., Proc. IAU Colloq. 25, 'The Study of Comets', Part 1, NASA SP-393, 315.
- "XUV Observations of Coronal Magnetic Fields", Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R. 1975, Solar Phys. 40, 103.
- "Selected Tables of Atomic Spectra; Atomic Energy Levels and Multiplet Tables; NI, NII, NIII", Moore-Sitterly, C. E. 1975, NSRDS-NBS 3, Section 5.
- "Observed Heights of EUV Lines Formed in the Transition Zone and Corona", Simon, G. W., Seagraves, P. H., Tousey, R., Purcell, J. D., Noyes, R. W. 1974, Solar Phys. 39, 121.
- "Ultraviolet Solar Identifications Based on Extended Absorption Series Observed in the Laboratory Spectra of Si I", Moore, C. E., Tousey, R., Sandlin, G. D., Brown, C. M., Ginter, M. L., and Tilford, S. G., 1975, Astrophys. and Sp. Sci., 38, 359.

- "Eruptive Prominences Recorded by the XUV Spectroheliograph on Skylab", Tousey, R. 1976, 'A Discussion on the Physics of the Solar Atmosphere', Phil. Trans. Roy. Soc. Lond. A 281, 359.
- "High Resolution Ly α Observations of Comet Kohoutek Near Perihelion", Keller, H. U., Bohlin, J. D., and Tousey, R. 1975, Astron. and Astrophys. 38, 413.
- "A Comparison of Spicules in the Hα and He II (304 Å) Lines",
 Moe, O. K., Engvold, E. and Beckers, J. 1975, Solar Phys. 40, 65.
- "The Reconnection of Magnetic Field Lines in the Solar Corona", Sheeley, N.R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R. 1975, Astrophys. J. Lett. 196, L129.
- "Forbidden Lines of Highly Ionized Iron in Solar Flare Spectra", Doschek, G. A., Feldman, U., Dere, K. P., Sandlin, G. D., Van Hoosier, M. E., Brueckner, G. E., Purcell, J. D., and Tousey, R. 1975, Astrophys. J. Lett. 196, L83.
- 1715 "XUV Results from Skylab", Tousey, R. 1975, Proc. International Conf. on 'X-Rays in Space', Vol. I, 472, Univ. of Calgary. (Invited)
- "The XUV Sun at Observed by ATM S082", Tousey, R., Proc. of AIAA/AGU Space Science Conf. on 'Scientific Experiments of Project Skylab', in press.
- "Classification of Flares and Flare-Like Events Observed by the ATM XUV Spectroheliograph S082A and Spectrograph S082B During the Skylab Missions", Scherrer, V. E. and Tousey, R., Proc. of AIAA/AGU Space Science Conf. on 'Scientific Experiments of Project Skylab', in press.
- "The Stark Broadening Mechanism in an Unstable Plasma", Spicer, D. S. and Davis, J. 1975, Solar Phys. 43, 107.
- "On the Fe XXIV Emission in the Solar Flare of 1973 June 15", Widing, K. G. and Cheng, C. C. 1974, Astrophys. J. Lett. 194, L115.
- "Fe XXIII 263 Å and Fe XXIV 255 Å Emission in Solar Flares", Widing, K. G. 1975, Astrophys. J. Lett. 197, L133.
- "A Newly Observed Solar Feature: Macro-Spicules in He II 304 A", Bohlin, J. D., Vogel, S. N., Purcell, J. D., Sheeley, N. R., Jr., Tousey, R., and Van Hoosier, M. E. 1975, Astrophys. J. Lett. 197, L133.
- "The 1640.4 Å Hα Line of He II Observed from Skylab", Feldman, U., Doschek, G. A., Van Hoosier, M. E., and Tousey, R. 1975, Astrophys. J. Lett. 199, L67.

- "XUV Emission from Above the West Limb Near 20:00 U.T., January 17, 1974", Tousey, R. 1975, Astrophys. and Sp. Sci., Vol. 38, 327.
- "ATM Observations of the XUV Emission from Solar Flares,"
 Brueckner, G. E. 1976, 'A Discussion on the Physics of the Solar
 Atmosphere', Phil. Trans. Roy. Soc. Lond. A 281, 443.
- "Spatial Distribution of XUV Emission in Solar Flares", Cheng, C.C. and Widing, K. G. 1975, Astrophys. J. 201, p. 735.
- "The Interpretation of Ultraviolet Solar Spectra", Moore-Sitterly, C. E., Proc. Twentieth Liege International Astrophysical Symp., 1975, Mem. de la Societe Royale de Liege 9, p. 59.
- "Coronal Changes Associated with a Disappearing Filament,"
 Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell,
 J. D., Scherer, V. E., Tousey, R., Smith, J. B., Jr., Speich,
 D. M., Tandberg-Hanssen, E., Wilson, R. M., de Loach, A. C.,
 Hoover, R. B., and McGuire, J. P., Solar Physics 45, p. 377.
- "Absolute Solar Intensities 1750 Å-2100 Å and their Variations with Solar Activity", Brueckner, G. E., Bartoe, J.-D. F., Moe, O. K., Van Hoosier, M. E. 1975, Proc. of the Workshop: The Solar Constant and the Earth's Atmosphere, p. 71.
- "Selected Tables of Atomic Spectra, Atomic Energy Levels and Multiplet Tables 0I", Moore-Sitterly, C. E. 1976, NSRDS-NBS 3, Sec. 7.
- "Limb Brightening Curves of XUV Transition Zone Lines in the Quiet Sun and in a Polar Coronal Hole Observed from Skylab", Doschek, G. A., Feldman, U. and Tousey, R. Astrophys. J. Lett. 202, L147.
- 1766 "The Intensities and Profiles of XUV Transition Lines in a Quiet Sun Region Compared to a Polar Coronal Hole", Feldman, U., Doschek, G. A. and Tousey, R. Astrophys. J. Lett. 202, L151.
- 1773 "Advances in X-Ray and EUV Spectroscopy of Solar Flares and Laboratory Plasmas", Doschek, G. A. 1975, Proc. International Conf. on 'X-Rays in Space', Vol. I, p. 306.
- "The Calculation of Force-Free Fields from Discrete Flux Distributions," Sheeley, N. R., Jr., and Harvey, J. W., Solar Physics 45, p. 275.
- "Energy Released by the Interaction of Coronal Magnetic Fields," Sheeley, N. R., Jr., Solar Physics <u>47</u>, p. 173.
- "Synoptic Maps of Coronal Hole Boundaries Derived from He II 304 Å Spectroheliograms from the Manned Skylab Missions," Bohlin, J. D. and Rubenstein, D. M. 1975, World Center A for Solar-Terrestrial Physics, NOAA, Report UAG-51.

- "The Emission Line Spectrum Above the Limb of the Quiet Sun: 1100-1940 Angstroms," Doschek, G. A., Feldman, U., Van Hoosier, M. E. and Bartoe, J.-D. F. 1976, Astrophys. J. Supp. Series 31, 417.
- "The Emission Line Spectrum Above the Limb of a Solar Coronal Hole: 1100-1940 Angstroms." Feldman, U., Doscheck, G. A., Van Hoosier, M. E. and Purcell, J. D. 1976, Astrophys. J. Supp. Series 31, 445.
- "The Lithium-Like 2s S-2p P Transition in Solar Flares,"
 Widing, K. G. and Purcell, J. D. 1976, Astrophys. J. Lett. 204,
 L151.
- "High Temperature Flare Lines in the Solar Spectrum 171-630Å," Sandlin, G. D., Brueckner, G. E., Tousey, R. and Scherrer, V. E. 1976, Astrophys. J. Lett. 205, L47.
- "Space-Resolved Spectra of Laser-Produced Plasmas in the XUV," Feldman, U., Doschek, G. A., Prinz, D. K. and Nagel, D. J. 1976, J. of Appl. Phys. 47, No. 4, 1341.
- "The Profile of the Solar Lyman Beta Line of Hydrogen," Nicolas, K. R., Moe, O. K., Bartoe, J.-D. F. and Tousey, R. 1976, J. of Geophys. Res. Space Physics 81, 3465.
- "Effects of Plasma Microfields on Radiative Transients from Atomic Levels Above the Ionization Threshold," Davis, J. and Jacobs, V. L., Phys. Rev. A 12, 2017.
- "High Latitude Observations of Solar Wind Streams and Coronal Holes," Rickett, B. J., Sime, D. G., Sheeley, N. R., Jr., Crockett, W. R. and Tousey, R. 1976, J. of Geophys. Res. 81, 3845.
- "The Sources of Material Comprising a Mass Ejection Coronal Transient," Hildner, E., Gosling, J. T., Hansen, R. T. and Bohlin, J. D. 1975, Solar Physics 45, 363.
- "Doppler Wavelength Shifts of Transition Zone Lines Measured in Skylab Solar Spectra," Doscheck, G. A., Feldman, U. and Bohlin, J. D. 1976, Astrophys. J. Lett. 205, L177.
- "Polar Faculae During the Interval 1906-1975," Sheeley, N. R., Jr. 1976, J. of Geophys. Res. 81, 3462.
- "Spectroscopic Far Ultraviolet Observations of Transition Zone Instabilities and Their Possible Role in a Pre-Flare Energy Build-up," Brueckner, G. E., Patterson, N. P. and Scherrer, V. E. Solar Physics 47, 127.

- "Absolute Solar Ultraviolet Intensities and Their Variations with Solar Activity Part I: The Wavelength Region 1750Å 2100Å," Brueckner, G. E., Bartoe, J.-D. F., Moe, O. K., and Van Hoosier, M. E., Astrophys. J. 209, 935.
- 1820 "Observation of a Kink Instability in a Solar Flare," Cheng, C. C., Astrophys. J. 213, 558.
- "Thin Aluminum Filters for Use on the Apollo Television Monitor Flown on Skylab," Schumacher, R. J. and Hunter, W. R., Appl. Opt. 16, 904.
- 1824 "Density Sensitive Lines of Highly Ionized Iron," Doschek, G. A., Feldman, U., Davis, J. and Cowan, R. D., Phys. Rev. A 12, .980.
- "Transitions of Zn XXII, Zn XXIII, ZnXXIV, Ge XXIV and Ge XXV Observed in Laser-Produced Plasmas," Behring, W. E., Cohen, Leonard, Doschek, G. A. and Feldman, U., JOSA 66, 376.
- 1827 "NRL/ATM Extreme Ultraviolet Solar Image Television Monitor Flown on Skylab," Crockett, W. R., Patterson, N. P., Purcell, J. D., Schumacher, R. J. and Tousey, R., Appl. Opt. 16, 893.
- 1837 "The Emission Line Spectrum of a Sunspot in the Far Ultraviolet," Cheng, C. C., Doschek, G. A. and Feldman, U., Astrophys. J. 210, 836.
- 1844 "The XUV Spectrum of C I Observed from Skylab During a Solar Flare," Feldman, U., Brown, C. M., Doschek, G. A., Moore, C. E. and Rosenberg, F. D. 1976, J. Opt. Soc. Am. 66, 853.
- "Coronal Holes, Solar Wind Streams and Recurrent Geomagnetic Disturbances: 1973-1976," Sheeley, N. R., Jr., Harvey, J. W. and Feldman, W. C., Solar Physics 49, 271.
- "Emission Measures, Electron Densities and Nonthermal Velocities from Optically Thin UV-Lines Near a Quiet Solar Limb," Kjeldseth Moe, O. and Nicolas, K. R., Astrophys. J. 211, 579.
- 1851 "The Quiet Sun Chromospheric Network Observed from Skylab," Feldman, U., Doschek, G. A. and Patterson, N. P. 1976, Astrophys. J. 209, 270.
- "The Influence of Autoionization Accompanied by Excitation on Dielectronic Recombination and Ionization Equilibrium." Jacobs, V. L., Davis, J., Kepple, P. C. and Blaha, M., Astrophys. J. 211, 605.
- "The Emission Spectrum of the Hydrogen Balmer Series Observed Above the solar Limb from Skylab I. A Quiet-Sun and Polar Coronal Hole," Rosenberg, F. D., Feldman, U. and Doschek, G. A. Astrophys. J. 212, 905

- 1872 "The Profile of the 977 Å Line of C III," Moe, O. K., Nicolas, K. R. and Bartoe, J.-D. F. Contribution to the NASA Workshop on the Physical Output of the Sun, 1976, in press.
- 1875 "The Apollo Telescope Mount of Skylab An Overview," Tousey, R. Appl. Opt. 16, 825.
- 1876 "The Solar XUV Grazing Incidence Spectrograph on Skylab," Garrett, D. L. and Tousey, R., Appl. Opt. 16, 898.
- 1880 "The Emission Spectrum of the Hydrogen Balmer Series Observed Above the Solar Limb from Skylab II. Active Regions," Feldman, U. and Doschek, G. A., Astrophys. J. 212, 913.
- "Exploring the Earth's Atmosphere by Photography from Skylab," Packer, D. M. and Packer, I. G., Appl. Opt. 16, 983.
- "The Extreme Ultraviolet Spectrograph ATM Experiment S082B,"
 Bartoe, J.-D. F., Brueckner, G. E., Purcell, J. D. and Tousey, R.,
 Appl. Opt. 16, 879.
- "The 3s-3p and 3p-3d Lines of Mg II Observed Above the Solar Limb from Skylab," Feldman, U. and Doschek, G. A., Astrophys. J. Lett. 212, L 147.
- "Observing and Recording Instanteous Images on ATM Television Monitors," Patterson, N. P., Tousey, R. and Delamere, W. A., Appl. Opt. 16, 922.
 - 1900 "Experience with Schumann-Type XUV Film on Skylab,"
 Van Hoosier, M. E., Bartoe, J.-D. F., Brueckner, G. E.,
 Patterson, N. P. and Tousey, R., Appl. Opt. 16, 887.
 - "The Extreme Ultraviolet Spectroheliograph ATM Experiment S082A," Tousey, R, Bartoe, J.-D. F., Brueckner, G. E. and Purcell, J. D., Appl. Opt. 16, 870.
 - "Chromospheric Limb Spectra from Skylab: 200 to 3200 Å,"
 Doschek, G. A. and Feldman, U., Astrophys. J. Supp. Series
 33, 101.
- "Enhancement of Dielectronic Reombination by Plasma Electric Microfields," Jacobs, V. L., Davis, J. and Kepple, P. C., Phys. Rev. Lett. 37, 1390.
 - "Electron Impact Excitation Coefficients for Laboratory and Astrophysical Plasmas," Davis, J., Kepple, P. C. and Blaha, M., J. Quant. Spectrosc. Radiat. Transfer, Vol. 16, 1043.

II. PROFESSIONAL PUBLICATIONS - SUBMITTED

- "A Comment on the Acceleration of Charged Particles in the Presence of Micro-Turbulence as Related to Solar Flares," Spicer, D. S. Research Note submitted to Solar Physics.
- "Extreme-Ultraviolet Observations of Coronal Holes: I. Locations, Sizes and Evolution of Coronal Holes June 1973 January 1974," Bohlin, J. D. Submitted to Solar Physics.
- "Emission Measures and Structure of the Transition Region of a Sunspot from Emission Lines in the Far Ultraviolet," Cheng, C. C. and Moe, O. K. Submitted to Solar Physics.
- 1886 "Observations of the O Column Density Between 120 km and 70 km and Absorption Cross Section in the Vicinity of H-Lyman Alpha," Prinz, D. K. and Brueckner, G. E. Submitted to J. of Geophys. Res.
- "Multiple Loop Activations and Continuous Energy Release in the Solar Flare of 1973 June 15," Widing, K. G. and Dere, K. P. Submitted to Solar Physics.
- "Solar XUV Emission Line Profiles of Si II and Si III and Their Center to Limb Variations," Nicolas, K. R., Brueckner, G. E., Tousey, R., Tripp, D. A., White, O. R. and Athay, R. G. Submitted to Solar Physics.
- "Comparison of Flare Bremsstrahlung Resulting from Energetic Thermal and Non-Thermal Electrons," Davis, J. and Rogerson, J. E. Submitted to Solar Physics.
- "The Thermal and Non-Thermal Flare: A Result of Non-Linear Threshold Phenomena During Magnetic Field Line Reconnection," Spicer, D. S. Submitted to Solar Physics.
- "Forbidden Lines of the Solar Corona and Transition Zone λλ955 Å 3000 Å," Sandlin, G. D., Brueckner, G. E. and Tousey, R. Submitted to Astrophys. J.
- "Structure and Dynamics of a Solar Flare: X-Ray and XUV Observations," Dere, K. P., Horan, D. M. and Kreplin, R. W. Submitted to Astrophys. J.
- "A Pictorial Comparison of Intetplanetary Magnetic Field Polarity, Solar Wind Speed and Geomagnetic Distrubance Index During the Sunspot Cycle," Sheeley, N. R., Jr., Asbridge, J. R., Bame, S. J., and Harvey, J. W. Submitted to Solar Physics.
- 1918 "Plasma Diagnostics Using High Resolution Spectroscopic Techniques," Feldman, U and Doschek, G. A. Submitted J. Opt. Soc. of Am.

- "XUV Spectra of the 15 June 1973 Solar Flare Observed from Skylab I. Allowed Transition in Chromospheric and Transition Zone Ions," Doschek, G. A., Feldman, U. and Rosenberg, F. D. Submitted to Astrophys. J.
- "XUV Spectra of the 15 June 1973 Solar Flare Observed from Skylab II. Intersystem and Forbidden Transitions in Transition Zone and Coronal Ions," Feldman, U., Doschek, G. A. and Rosenberg, F. D. Submitted to Astrophys. J.
- "High Resolution Spectra of the Solar Mg II h and k Lines,"
 Doschek, G. A. and Feldman, U. Submitted to Astrophys. J.
 Suppl.
- 1937 "A Search for a Turbulent Free Region in the Solar Transition Zone," Feldman U. and Doschek, G. A. Submitted to Astrophys. J.
- "On the Problem of Density Diagnostics for the EUV Spectrum for the EUV Spectrum of the Solar Transition Zone," Doschek, G. A. and Feldman, U. Submitted to Astronomy and Astrophys. Lett.
- "Electrostatically Unstable Heat Flow During Solar Flares and its consequences," Spicer, D. S. Submitted to Solar Physics.
- "A Survey of Coronal Holes and Their Solar Wind Associations
 Throughout Sunspot Cycle 20," Broussard, R. M., Sheeley, N. R.,
 Jr., Tousey, R. and Underwood, J. H. Submitted to Solar Physics.

III. ABSTRACTS

- "Absolute Intensity of the Continuum in the Ultraviolet Spectrum of the Sun Between 1650-1800 A", Brueckner, G. E., Moe, O. K., and Pitz, E., BAAS 3, 260 (1971).
- "High Spectral and Spatial Resolution Ultraviolet Spectroscopy of the Sun in the Region 1170-1800 Å", Brueckner, G. E., BAAS 3, 259 (1971).
- "On the Classification of Some Highly Ionized Iron and Nickel Lines in the 200-400 Å Region of the Solar Spectrum", Widing, K. G. and Sandlin, G. D., Cowan, R. D., Sp. Sci. Rev. 13, 665 (1972).
- "Extreme Ultraviolet Spectroheliograms of a Solar Flare", Purcell, J. D. and Tousey, R., BAAS 3, 448 (1971).
- "Preliminary Results of Identifications in the XUV Spectrum of a Solar Flare", Purcell, J. D., Tousey, R., and Widing, K. G., BAAS 3, 448 (1971).
- "The Coronal Origin of a Solar Flare", Brueckner, G. E., BAAS 4, 378 (1972).
- "A Recalibration of Spectral Radiance of Mercury and Deuterium Arc Standard Lamps in the Near UV", Bartoe, J.-D. F. and Ott, W. R., J. Opt. Soc. Am. 62, 1372 (1972).
- "The 1175 Å to 1900 Å Ultraviolet Spectrum of Solar Flares", Brueckner, G. E., Bohlin, J. D., Moe, O. K., Nicolas, K. R., Furcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., and Tousey, R., BAAS 6, 285 (1974).
- "Electron Density from Line Ratios in the XUV Spectrum of a Solar Flare", Widing, K. G., Purcell, J. D., and Tousey R., BAAS 6, 297 (1974).
- "The Screw Pinch and the Solar Flare", Spicer, D. S. and Cheng, C. C., BAAS 6, 294 (1974).
- "A Preliminary Study of Coronal Structures by Means of Time-Lapse Photography", Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R., BAAS 6, 294 (1974).
- "Rocket Spectroheliogram Observations of the Heights of Formation and Sizes of Bright Features in the Transition Zone", Simon, G. W., Seagraves, P. H., and Tousey, R., BAAS 6, 294 (1974).
- "Cinematographic Observations for ATM and Their Comparison with Some ATM Results", Zirin, H., Holt, J., Brueckner, G. E., Bohlin, J. D., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., and Tousey, R., BAAS 6, 298 (1974).

- "Studies of Atmospheric Extinction from Skylab", Brown, C. M., Tousey, R., Tilford, S. G., and Prinz, D. K., EOS 55, 371 (1974).
- "Coronal Extreme Ultraviolet Spectroheliograph and Chromospheric Extreme Ultraviolet Spectrograph", Tousey., BAAS 6, 297 (1974).
- 1042 "The Extreme Ultraviolet Spectrograph", Bartoe, J.-D. F., Brueckner, G. E., Purcell, J. D., and Tousey, R., SPIE, 'Instrumentation in Astronomy II', 1974, SPIE 44, 153.
- "Skylab Observation of the White Light Corona and the He II 304 Å Chromosphere During the Eruptive Prominence Event of August 21, 1973", Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., Tousey, R., Poland, A. I., EOS 55, 409 (1974).
- "The Eruptive Prominence of August 21, 1973, Observed from Skylab in the White Light Corona and in the He II 304 Å Chromosphere", Poland, A. I., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., and Tousey, R., BAAS 6 219 (1974).
- "Preliminary Results from the Extreme Ultraviolet Spectroheliograph and Ultraviolet Spectrograph on ATM", Tousey, R., EOS 55, 408 (1974).
- "Skylab Observations of the Sun (170-630 Å) with the NRL Objective Grating Spectroheliograph", Widing, K. G., J. Opt. Soc. Am. 64, 1375 (1974).
- "Spectrophotometry of the Solar Ultraviolet Line Spectrum with the NRL Spectrograph onboard Skylab", Brueckner, G. E., J. Opt. Soc. Am. 64, 1375 (1974).
- "ATM Observations on the XUV Emission from Flares", Brueckner, G. E., Astrophys. and Sp. Sci., in press.
 - Ibid., Stanford Univ. Inst. for Plasma Res. Report No. 594 (1974).
- "A Catalog and Classification of Flares and Flare-Like Events Observed by the ATM XUV Spectrograph S082A and Spectroheliograph S082B", Scherrer, V. E., Tousey, R., and Sandlin, G. D., BAAS 7, 356 (1975).
- "Polar Plumes in XUV Emission-Line Corona", Bohlin, J. D., Purcell, J. D., Sheeley, N. R., Jr., and Tousey, R., BAAS 7, 356 (1975).
- "Macro-Spicules in He II 304 Å Over the Sun's Polar Cap", Bohlin,
 J. D., Vogel, S. N., Purcell, J. D., Sheeley, N. R., Jr.,
 Tousey, R. and Van Hoosier, M. E., BAAS 7, 354 (1975).

- "Flare Mechanisms Based on the Current Limitation Concept", Spicer, D. S., BAAS 7, 352 (1975).
- 1700 "Absolute Solar UV Intensities 1680 Å to 2100 Å", Moe, O. K., Brueckner, G. E., Bartoe, J.-D. F., and Van Hoosier, M. E., EAAS 7, 360 (1975).
- "On the XUV Emissions in Solar Flares Observed with the ATM/ NRL Spectroheliograph", Cheng, C. C. and Widing, K. G., BAAS 7, 356 (1975).
- "Observations from Skylab of the Density Dependent C III Multiplet at 1175 Å in Active and Quiet Regions and Above the Limb", Nicolas, K. and Brueckner, G. E., BAAS 7, 353 (1975).
- "The High-Energy Limb Event of January 17, 1974", Tousey, R., Bohlin, J. D., Moe, O. K., Purcell, J. D., and Sheeley, N. R., Jr., BAAS 7, 348 (1975).
- "Interpreting XUV Spectroheliograms in Terms of Coronal Magnetic Field Structures", Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R., BAAS 7, 346 (1975).
- "Line Profiles of the Fe XXIV Emission at 192 Å and 255 Å in Solar Flares", Brueckner, G. E., Moe, O. K., and Van Hoosier, M. E., BAAS 7, 356 (1975).
- 1712 "The Superheating Instability as a Trigger for Solar Flares", Tidman, D. A., Spicer, D. S., and Davis, J., BAAS 7, 352 (1975).
- "The XUV Sun as Observed by ATM S082", Tousey, R., AIAA Bulletin 11, 344 (1974).
- "Classification of Flares and Flare-Like Events Observed by the ATM XUV Spectroheliograph S082A and Spectrograph S082B During the Skylab Missions", Scherrer, V. E. and Tousey, R., AIAA Bulletin 11, 345 (1974).
- "Structure and Temperature of Solar Flare Plasma", Scherrer, V. E. and Sandlin, G. D., BAPS 20, 659 (1974).
- 1750 "A Resistive Screw Instability Model of a Solar Flare", Spicer, D. S., BAAS 7, 397 (1975).
- 1751 "A Time Dependent Study of Conductive Heat Flow in a Flaring Arch", Kepple, P. C. and Spicer, D. S., BAAS 7, 397 (1975)
- "The Sun's Polar Caps as Coronal Holes; Their Sizes, Evolution, and Phenomenology During the Skylab Mission", Bohlin, J. D., Rubenstein, D. M., and Sheeley, N. R., Jr., BAAS 7, 457 (1975).

- "Energy Release and Thermal Structure in Solar Flares" Cheng, C. C. and Widing, K. G., BAAS 7, 424 (1975).
- 1754 "X-Ray Event of August 13-15, 1973", Scherrer, V. E., Sandlin, G. D., Sheeley, N. R., Jr., and Tousey, R., BAAS 7, 430 (1975).
- "Skylab/ATM Observations of Transient Events Having the GRF X-Ray and Microwave Character", Sheeley, N. R., Jr., Bohlin, J. D., Scherrer, V. E., and Tousey, R., BAAS 7, 429 (1975).
- "Measured Variation of the XUV Line Widths and Intensities Near the Solar Limb", Moe, O. K. and Nicolas, K. R., BAAS 7, 460 (1975).
- "Evolution of XUV Plasmas in Solar Flares", Widing, K. G. and Cheng, C. C., BAAS 7, 424 (1975).
- "Spectroscopic Study of Plasmas Preceding and During Solar Flares", Scherrer, V. E. and Sandlin, G. D., BAPS 10, 1325 (1975).
- "Solar Flare Collision Excitation Rate Coefficients", Tousey, R., Kepple, P. C., and Davis, J. BAAS 7, 398 (1975).
- "Plasma Heating and Flare X-Rays", Davis, J., Kepple, P., Strickland, D., and Brueckner, G., BAAS 7, 398 (1975).
 - "Hydrodynamics of Electron Beam Deposition in Solar Flares", Bloomberg, H., Kepple, P. C., Davis, J., Boris, J., Brueckner, G., BAAS 7, 398 (1975).
 - "Results from the NRL XUV Experiment on Skylab", Tousey, R., J. Opt. Soc. Am. 64, 523 (1974).
 - "Maximum Efficiency of Ruled Concave Diffraction Gratings in the Ultraviolet", Mikes, T. L., J. Opt. Soc. Am. 64, 1371 (1974).
 - "Time Dependent Ionization Equilibrium and Line Emission from Ionized Iron Under Flare-Like Conditions", Kepple, P. and Davis, J., EOS 56, 1183 (1974).
 - "Transient Line Emission from Ionized Iron Under Flare-Like Conditions", Davis, J., Kepple, P., and Tousey, R., BAAS 7, 357 (1975).
 - 1778 "Absolute Calibrated Solar UV Intensities 1700 2100 Å", Moe, O. K., J. Opt. Soc. <u>64</u>, 1375 (1974).
 - "The Source of Material Comprising a Mass Ejection Coronal Transient", Hildner, E., Gosling, J. T., Hansen, R. T., and Bohlin, J. D., BAAS 7, 473 (1975).
 - "Evidence for Non-Hydrostatic Equilibrium Conditions in the Transition Region", Brueckner, G. E., Stanford Univ. Inst. for Plasma Res. Report No. 594 (1974).

- "Evidence for Magnetic Field Line Reconnection in the Lower Corona", Sheeley, N. R., Jr., EOS Transactions, Vol. 56, 1049.
- "Extreme Ultraviolet Spectroheliograph for Plasma Diagnostics,"
 Scherrer, V. E., Purcell, J. D. and Sandlin, G. D. Frist
 Topical Conference on Diagnostics of High Temperature Plasmas,
 American Physical Society, 7-9 January 1976, Knoxville, Tennessee.
- "The Emission Line Spectrum Above the Limb of the Quiet Sun: 1175-1940 Angstroms," Doschek, G. A., Feldman, U., Van Hoosier, M. E. and Bartoe, J.-D. F. Astrophys. J. 206, 964 (1976).
- "The Emission Line Spectrum Above the Limb of a Solar Coronal Hole: 1175-1940 Angstroms," Feldman, U., Doschek, G. A., Van Hoosier, M. E. and Purcell, J. D. Astrophys. J. 206, 965 (1976).
- "Diagnostics for Plasma Temperatures in the Spectrum 171 630Å," Scherrer, Victor E. and Sandlin, G. D., 1976 Spring Meeting of APS, 26-29 April 1976, Washington, D. C., BAPS 21, 598 (1976).
- "High Spatial Resolution UV Spectra of the Sun: The Dynamics of the Transition Zone," Brueckner, G. E., Bartoe, J.-D. F., Kjeldseth Moe, O., Nicolas, K. R. and Van Hoosier, M. E., XIX COSPAR Meeting, 8-19 June 1976, Philadelphia, PA.
- "Spectrophotometry of the Photospheric and Chromospheric Granulation in the UV Region 1240-1650Å," Bartoe, J.-D. F., Brueckner, G. E., Kjeldseth Moe, O., Nicolas, K. R. and Van Hoosier, M. E., XIX COSPAR Meeting, 8-19 June 1976, Philadelphia, PA.
- "Amplitude Instability and Stochastic Behavior During Magnetic Field Line Reconnection," Spicer, D. S., Solar Physics Div. of 148th A.A.A. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 373 (1976).
- "Final Report on Coronagraph Feasibility Studies for an Out-of-Ecliptic Mission," Bohlin, J. D., Howard, R. A., Koomen, M. J., and Michels, D. J. 'Phase A Final Review of a Joint ESA/NASA Out-of-Ecliptic Mission,' ESA Headquarters, 6-7 April 1976, Paris, France.
- "Multiple Loop Activations and Continuous Energy Release in a Solar Flare," Widing, K. G., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 375 (1976).
- "Identification of Hα Macrospicules with EUV Macrospicules and with Flares in X-Ray Bright Points," Moore, R. L., Tang, F., Bohlin, J. D. and Golub, L., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 333 (1976).

- "Observation of a Kink Instability in a Solar Flare," Cheng, C. C., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, BAAS 8, 373 (1976).
- "Preliminary Analysis of NRL Skylab Spectroheliograms in Lines of He I and He II," Mango, S., Bohlin, J. D., Glackin, D. and Linsky, J., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 332 (1976).
- "Pre-flare Observations During the Evolution of McMath Region 12474 August 7-9, 1973," Scherrer, V., Brueckner, G., Sandlin, G. and Tousey, R., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 373 (1976).
- "Time Dependent Ionization and Radiation of a Gas Moving through the Solar Transition Zone," Kjeldseth Moe, O., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 331 (1976).
- "Coronal Lines in ATM Spectra 1100 3000 Å," Sandlin, G. D., Brueckner, G. E. and Tousey, R., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 339 (1976).
- "Spectrophotometry of the Photospheric and Chromospheric Granulation in the UV Region 1240-1650Å," Bartoe, J.-D. F., Brueckner, G. E., Kjeldseth Moe, O., Nicolas, K. R. and Van Hoosier, M. E., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 312 (1976).
- "The UV Spectrum of a Sunspot (1175 to 1700 Å) Observed with High Spatial and Spectral Resolution," Brueckner, G. E., Nicolas, K. R., Bartoe, J.-D. F. and Van Hoosier, M. E., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 345 (1976).
- "Densities in the Solar Chromosphere above the Quiet Sun and a Coronal Hole Derived from the Hydrogen Balmer Lines," Rosenberg, F. D., Feldman, U. and Doschek, G. A., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 338 (1976).
- "Preliminary Analysis of NRL Rocket Spectra of the Lα Line Wings," Basri, G., Bartoe, J.-D. F., Brueckner, G., Linsky, J. and Van Hoosier, M. E., Solar Physics Div. of 148th A.A.S. Meeting, 21-24 June 1976, Haverford, PA., BAAS 8, 331 (1976).
- "The Presence of Si I Series in the Ultraviolet Solar Spectrum: 3000Å 1200Å", Moore, C. E., Brown, C. M., Sandlin, G. D., Tilford, S. G. and Tousey, R., Ap. J. 212, 310 (1977).

- "Chromospheric Limb Spectra from Skylab: 2000 to 3200Å", Doschek, G. A., Feldman, U. and Cohen, L., Ap. J. 210, 890 (1976).
- "The Origin of Coronal Holes and a Hypothesis for Their Occurrence During the Solar Cycle", Bohlin, J. D., Topical Conference on Solar and Interplanetary Physics, 12-15 January 1977, Tucson, Arizona, to be published in Bull. of A.A.S.
- "ATM Skylab Observations of Flare Lyman-α Line Profiles", Canfield, R. C. and Van Hoosier, M. E., Topical Conf. on Solar and Interplanetary Physics, 12-15 January 1977, Tucson, Arizona, to be published in Bull. of A.A.S.
- "Observations of Coronal Holes Throughout Sunspot Cycle 20", Broussard, R. M., Underwood, J. H., Tousey, R., and Sheeley, N. R., Jr., 149th A.A.S. Meeting, 16-19 Honolulu, Hawaii, BAAS 8, 557 (1976).
- "Enhancement of Dielectronic Recombination by Plasmas". Jacobs, V. L., Davis, J. and Kepple, P. C., Topical Conf. on Atomic Processes in High Temperature Plasmas of Am. Physical Soc., 16-18 February 1977, Knoxville, Tennessee, to be published in Bull. of A. P.S.
- "The Influence of Metastable Levels on the Oxygen Impurity Radiation from Flare-like Plasmas", Rogerson, J. E., Davis, J. and Jacobs, V. L., Topical Conf. on Atomic Processes in High Temperature Plasmas of Am. Physical Soc., 16-18 February 1977, Knoxville, Tennessee, to be published in Bull. of A.P.S.
- "Models of Solar Chromosphere Structures Implied by Lyman-α Rocket Spectra", Basri, G., Linsky, J. L., Bartoe, J.-D. F., Brueckner, G. E. and Van Hoosier, M. E., 149 A.A.S. Meeting, 16-19 January, 1977, Honolulu, Hawaii, BAAS 8, 534 (1976).

IV. PROFESSIONAL TALKS - INVITED

"The ATM Project", Tousey, R., Symp. on 'Calibration Methods in the UV and X-Ray Regions of the Spectrum', Institut fur extraterrestrische Physik, Max Planck Institut fur Physik und Astrophysik, Munich, Germany, 27-30 May 1968.

- "Identifications in the Solar XUV Spectrum", Tousey, R., 14th Gen. Assembly IAU, Commission 44, University of Sussex, Brighton, England, 20 August 1970.
 - "Solar Astronomy, Some Highlights of the Past Year", Tousey, R., 14th Gen. Assembly IAU, IAU Commission 44, University of Sussex, Brighton, England, 20 August 1970.
- 1515 "Survey of New Solar Results", Tousey, R., IAU Symp. 41, 'New Techniques in Space Astronomy', Munich, Germany, 10-14 August 1970.
- 1518 "Solar Spectroscopy from Space Vehicles", Tousey, R., Tenth National Meeting of the Society for Applied Spectroscopy, St. Louis, Missouri, 18-22 October 1971.
- "High Angular Observations from Rockets: Solar XUV Observations", Tousey, R., COSPAR XII, Seattle, Washington, 17 June 2 July 1971.
- "The Coronal Origin of a Solar Flare", Brueckner, G. E., COSPAR XV, Madrid, Spain, 10-24 May 1972.
 - Ibid., AAS, Solar Phys. Div., University of Maryland, College Park, Maryland, 4-6 April 1972.
- "The Extreme Ultraviolet Spectroheliograph and the Extreme Ultraviolet TV Monitor", Tousey, R., Bartoe, J.-D. F., Brueckner, G. E., and Purcell, J. D., Soc. Photo-Optical Instr. Eng., 'Instrumentation in Astronomy II', Tucson, Arizona, 4-6 March 1974.
- "The Extreme Ultraviolet Spectrograph", Bartoe, J.-D. F., Brueckner, G. E., Purcell, J. D., and Tousey, R., Soc. Photo-Optical Instr. Eng., 'Instrumentation in Astronomy II', Tucson, Arizona, 4-6 March 1974.
- 1651 "The Sun as Observed by the ATM XUV Spectroheliograph and Spectrograph, S082A and B", Tousey, R., COSPAR XVII, Sao Paulo, Brazil, 25 June 1 July 1974.
- "Preliminary Results from the NRL/ATM Instruments from Skylab 2", Tousey, R., Bartoe, J.-D. F., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Schumacher, R. J., Sheeley, N. R., Jr., and Van Hoosier, M. E., IAU Symp. 57, 'Coronal Disturbances', Surfers Paradise, Queensland, Australia, 19 August 11 September 1973.
- "Preliminary Results from the Extreme Ultraviolet Spectroheliograph and Ultraviolet Spectrograph on ATM", Tousey, R., AGU, 55th Annual Meeting, Washington, D. C., 8-12 April 1974.

- "Results from the NRL Experiments on Skylab", Tousey, R., Opt. Soc. Am., Washington, D. C., 22 April 1974.
- "Some NRL/ATM Observations of a Coronal Hole at the Solar Limb", Sheeley, N. R., Jr., 3rd Solar Wind Conf., Asilomar, California, 25-29 March 1974.
- "Skylab Observations of the Sun (170-630 Å) with the NRL Objective Grating Spectroheliograph", Widing, K. G., Opt. Soc. Am., Houston, Texas, 15-18 October 1974.
- "Diffraction Gratings for the XUV Conventional vs. Holographic" Hunter, W. R., Symp. on 'Diffraction Gratings and Grating Instruments', Tokyo, Japan, 31 August 1974.
- "Ultraviolet Emission Line Profiles of Flares and Active Regions", Brueckner, G. E., IAU/COSPAR Symp. 68, 'Solar Extreme UV, X and Radiation', Buenos Aires, Argentina, 11-14 June 1974.
- "Fe XXIV Emission in Solar Flares Observed with the NRL/ATM XUV Slitless Spectrograph", Widing, K. G., IAU/COSPAR Symp. 68, 'Solar Extreme UV, X and Radiation', Buenos Aires, Argentina, 11-14 June 1974.
- "XUV Observations of Coronal Magnetic Fields", Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R., Conf. on 'Flare-Related Magnetic Field Dynamics', Boulder, Colorado, 23 September 1974.
- "Observations of the Hydrogen Ly-α (1216 Å) Emission Line of Comet Kohoutek (1973f) by the Skylab/ATM S082B Spectrograph", Keller, H. U., Bohlin, J. D., and Tousey, R., Comet Kohoutek Workshop, MSFC, Huntsville, Alabama, 13-14 June 1974.
 - "ATM Observations on the XUV Emission from Flares", Brueckner, G. E., IAU Colloq. 27, 'Fourth Conf. on Ultraviolet and X-Ray Spectroscopy of Astrophysical and Laboratory Plasmas', Harvard University, Cambridge, Massachusetts, 9-11 September 1974.
 - Ibid., 'Solar Physics Plasma Physics Workshop', Stanford University, Stanford, California, 17-20 September 1974.
 - "Ultraviolet Observations of Solar Flares from Skylab", Brueckner, G. E., Royal Society Discussion Meeting 'The Physics of the Solar Atmosphere', London, England, 14-15 January 1975.
- "Eruptive Prominences Recorded by the XUV Spectroheliograph on Skylab", Tousey, R., Royal Society Discussion Meeting, 'The Physics of the Solar Atmosphere', London, England, 14-15 January 1975.
 - 1715 "XUV Results from Skylab", Tousey, R., International Conf. on 'X-Rays in Space', University of Calgary, Calgary, Alberta, Canada, 14-21 August 1974.

- "XUV Emission from Above the West Limb Near 20:00 U.T.,
 January 17, 1974", Tousey, R., IAU Colloq. 27, 'Fourth Conf.
 on Ultraviolet and X-Ray Spectroscopy of Astrophysical and Laboratory Plasmas', Cambridge, Massachusetts, 9-11 September 1974.
- "A Review of Skylab/ATM Observations and Analyses of Coronal Transients", Gosling, J. T., Bohlin, J. D., Krieger, A. S., Schmahl, E. J., Tandberg-Hanssen, E., COSPAR XVIII, Varna, Bulgaria, 29 May 7 June 1975.
- "The Interpretation of Ultraviolet Solar Spectra", Moore-Sitterly, C. E., Twentieth Liege International Astrophysical Symp., Liege, Belgium, 17-20 June 1975.
- "Coronal Changes Associated With a Disappearing Filament", Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Tousey, R., Smith, J. B., Jr., Speich, D. M., Tandberg-Hanssen, E., Wilson, R. M., de Loach, A. C., Hoover, R. B., and McGuire, J. P., Annual Meeting of HAO, SPO, KPNO, Santa Fe, New Mexico, 23 May 1975.
- "Absolute Solar Intensities 1750 Å 2100 Å and Their Variations with Solar Activity", Brueckner, G. E., Bartoe, J.-D. F., Moe, O. K., Van Hoosier, M. E., 'Workshop on the Solar Constant and the Earth's Atmosphere', Big Bear Solar Observatory, Big Bear City, California, 19-21 May 1975.
- "First Results from Skylab", Tousey, R., AAS, Tucson, Arizona, 2-6 December 1973.
- "Absolute Calibrated Solar UV Intensities 1700 to 2100 A", Moe, O. K., Opt. Soc. Am., Houston, Texas, 15-18 October 1974.
- "Evidence for Non-Hydrostatic Equilibrium Conditions in the Transition Region", Brueckner, G. E., 'Solar Physics Plasma Physics Workshop', Stanford University, Stanford, California, 17-20 September 1974.
- "Spectroscopic Far Ultraviolet Observations of Active Regions Prior to and During Flares", Brueckner, G. E., Patterson, N. P., Scherrer, V. E., 'Flare Build-up Study Workshop', Falmouth, Cape Cod, Massachusetts, 8-11 September 1975.
- "Solar Research with Diffraction Gratings in the Far Ultraviolet", Brueckner, G. E., U. S.-Japan Seminar on Diffraction Gratings, Washington, D. C., 14-17 October 1975.
 - "Photospheric Magnetic Field and Its Coronal Extension", Sheeley, N. R., Jr., AAS, Solar Physics Div., 20 January 1975.

- "Mechanisms for Particle Acceleration in Solar Flares," Spicer, D. S., Goddard Space Flight Center/University of Maryland High Energy Astrophysics Seminar, 15 March 1976.
- "Resistive Kink Model of a Solar Flare," Spicer, D. S., Bartol Institute, Swarthmore, Pennsylvania, 17 February 1976.
- "The Morphology and Evolution of Coronal Holes," Bohlin, J. D., Coll. at Observatoire de Paris, Paris, France, 9 April 1976.
- "Spectroscopic Ultraviolet Observations of Flares from Skylab,"
 Brueckner, G. E., U. S.-Japan Cooperative Seminar on "High
 Energy Phenomena in Solar Flares," 10-13 May 1976, Tokyo, Japan.
- "Skylab Spectroheliograph Observations of the Double Ribbon Flare of 1973 June 15," Widing, K. G., U. S.-Japan Cooperative Seminar on "High Energy Phenomena in Solar Flares," 10-13 May 1976, Tokyo, Japan.
- "The Physical Properties of Coronal Holes," Bohlin, J. D., AGU International Sym. on Solar-Terrestrial Physics, 7-18 June 1976, Boulder, Colorado.
- "The Thermal and Non-Thermal Flare: A Result of Non-Linear Threshold Phenomena," Spicer, D. S., I.A.U. Commission #14, 25 August 1976, Grenoble, France.
- "Multiple Loop Activations and Continuous Energy Release in a Solar Flare", Widing, K. G., XVI General Assembly, I.A.U., 24 August 2 September 1976, Grenoble, France.
- "Analyses of Laboratory Spectra of Special Interest for the Interpretation of Ultraviolet Stellar Spectra," Moore-Sitterly, C. and Widing, K., I.A.U. Commission #14, 25 August 1976, Grenoble, France.

"The Prime Energy Release and Subsequent Flare Development", Erueckner, G. E., I.A.U. Commission #10, 24 August - 2 September 1976, Grenoble, France.

"High Spatial Resolution UV Spectroscopy of the Sun", Brueckner, G. E., I.A.U. Commission #44, 24 August - 2 September 1976, Grenoble, France.

- "Detecting Ultraviolet Radiation from and through the Atmosphere", Prinz, D. K., 20th Annual Technical Symposium of the Society of Photo-Optical Instrumentation Engineers, 26 August 1976, San Digeo, California.
- "A Random Walk Through the Results of the Solar Experiments of the Skylab Mission", Bohlin, J. D., National Capital Section of Opt. Soc. of Am., 25 January 1977, Washington, D. C.

- "The Phenomenon of 'Overlapping of Resonances' as Applied to Magnetic Reconnection Problems in Space", Spicer, D. S., N. C. Christophilos International Summer School and Conference on Laboratory and Space Plasmas, 20-30 July 1977, Spetses, Greece.
- "A Survey of Coronal Holes and Their Solar Wind Associations Throughout Sunspot Cycle 20", Sheeley, N. R., Jr., Topical Conf. on Solar and Interplanetary Physics, 12-15 January 1977, Tucson, Arizona.
- "An Arch Model of a Solar Flare", Spicer, D. S., High Altitude Observatory, 3 March 1977, Boulder, Colorado.

V. PROFESSIONAL TALKS - CONTRIBUTED

- "Some Recent XUV Spectroheliograms and Heliograms from Rockets," Purcell, J. D., Bartoe, J.-D. F., Snider, C. B., and Tousey, R., Second International Conf. on 'Vacuum Ultraviolet and X-Ray Spectroscopy of Laboratory and Astrophysical Plasmas', University of Maryland, 24-28 March 1968.
- "Radiation Light Sources for Stellar Telescope Calibration from 700 Å to 7000 Å," Hunter, W. R., Workshop on Optical Telescope Technology, MSFC, Huntsville, Alabama, May 1969.
- 1471 "Some Experiments on the Corona Surrounding a Spacecraft Past,
 Planned and Proposed," Tousey, R., Opt. Soc. Am. Symp. on
 'Optical Contamination in Space', Aspen, Colorado, 13-15 August 1969.
- "A Photographic Spectrum of a Flare in the XUV," Purcell, J. D. and Tousey, R., International Symp. on Solar Terrestrial Physics, Leningrad, U.S.S.R., 13 May 1970.
- "Observations of the Sun in the Extreme Ultraviolet," Tousey, R., Meeting of the Royal Society, London, England, 21-22 April 1970.
- "Observation of Stark-Effect in a Far UV Flare Spectrum," Brueckner, G. E., 14th Gen. Assembly IAU, University of Sussex, Brighton, England, 18-27 August 1970.
- "Absolute Intensity of the Continuum in the Ultraviolet Spectrum of the Sun Between 1650-1800 Å," Brueckner, G. E., Moe, O. K., Pitz, E., AAS, Solar Phys. Div., Huntsville, Alabama, 17 November 1970.
- "High Spectral and Spatial Resolution Ultraviolet Spectroscopy of the Sun in the Region 1170-1800 Å," Brueckner, G. E., AAS, Solar Phys. Div., Huntsville, Alabama, 17 November 1970.
- "On the Classification of Some Highly Ionized Iron and Nickel Lines in the 200-400 Å Region of the Solar Spectrum," Widing, K. G., Sandlin, G. D., and Cowan, R. D., Third Symp. on 'Ultraviolet and X-Ray Spectroscopy of Astrophysical and Laboratory Plasmas', Utrecht, The Netherlands, 24-26 August 1971.
- 1536 "XUV Television of a Solar Image from a Rocket," Tousey, R., Symp. on 'The Processing of Telescopic Images', Laval University, Quebec, Quebec, Canada, 1-2 October 1971.
- "Possibilities for Measuring Atmospheric Extinction and Absorption with the ATM Solar Experiments in Skylab," Tousey, R., Informal Conf. on 'The Uses of Astronomy in the Study of Air Pollution' Project, Seattle, Washington, 19 August 1971.
- "Extreme Ultraviolet Spectroheliograms of a Solar Flare,"
 Purcell, J. D. and Tousey, R., AAS, 136th meeting, San Juan,
 Puerto Rico, 6-8 December 1971.

- "Preliminary Results of Identifications in the XUV Spectrum of a Solar Flare," Purcell, J. D., Tousey, R., and Widing, K. G., AAS, San Juan, Puerto Rico, 6-8 December 1971.
- "A Recalibration of Spectral Radiance of Mercury and Deuterium Arc Standard Lamps in the Near UV," Bartoe, J.-D. F. and Ott, W. R., Opt. Soc. Am., San Francisco, California, 17-20 October 1972.
- "The Increase in Transmittance of Unbacked Aluminum Filters Exposed to RF and DC Discharge in Oxygen," Hunter, W. R., Steele, G. N., and Gillette, R. B., Opt. Soc. Am., Rochester, New York, 9-12 October 1973.
- "The 1175 Å to 1900 Å Ultraviolet Spectrum of Solar Flares,"
 Brueckner, G. E., Bohlin, J. D., Moe, C. K., Nicolas, K. R.,
 Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., and
 Tousey, R., AAS, Solar Phys. Div., Honolulu, Hawaii,
 9-11 January 1974.
- "Electron Density from Line Ratios in the XUV Spectrum of a Solar Flare," Widing, K. G., Purcell, J. D., and Tousey, R., AAS, Solar Phys. Div., Honolulu, Hawaii, 9-11 January 1974.
- "The Screw Pinch and the Solar Flare," Spicer, D. S. and Cheng, C. C., AAS, Solar Phys. Div., 9-11 January 1974.
- "A Preliminary Study of Coronal Structures by Means of Time-Lapse Photography," Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R., AAS, Solar Phys. Div., 9-11 January 1974.
- "Rocket Spectroheliogram Observations of the Heights of Formation and Sizes of Bright Features in the Transition Zone," Simon, G. W., Seagraves, P. H., and Tousey, R., AAS, Solar Phys. Div., Honolulu, Hawaii, 9-11 January 1974.
- "Cinematographic Observations for ATM and their Comparison with some ATM Results," Zirin, H., Holt, J., Brueckner, G. E., Bohlin, J. D., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., and Tousey, R., AAS, Solar Phys. Div., Honolulu, Hawaii, 9-11 January 1974.
- "Studies of Atmospheric Extinction from Skylab," Brown, C. M., Tousey, R., Tilford, S. G., and Prinz, D. K., AGU, 55th Annual Meeting, Washington, D. C., 8-12 April 1974.
- "Coronal Extreme Ultraviolet Spectroheliograph and Chromospheric Extreme Ultraviolet Spectrograph," Tousey, R., AAS, Solar Phys. Div., Honolulu, Hawaii, 9-11 January 1974.
- "Oxygen Densities at Altitudes Between 70 and 129 km," Brueckner, G. E., Bartoe, J.-D. F., Brown, C. M., Prinz, D. K., Tilford, S. G., and Van Hoosier, M. E., COSPAR XVII, Sao Paulo, Brazil, 25 June 1 July 1974.

- "Ultraviolet Emission Line Profiles of Flares and Flare-Like Events Observed from Skylab," Brueckner, G. E., Moe, O. K., and Nicolas, K. R., COSPAR XVII,, Sao Paulo, Brazil, 25 June -1 July 1974.
- "On the Fe XXIV Emission in the Solar Flare of June 15, 1973,"
 Widing, K. G. and Cheng, C. C., COSPAR XVII, Sao Paulo,
 Brazil, 25 June 1 July 1974.
- "Structure of the Sun's Polar Cap in the Wavelengths 240-600 Å,"
 Bohlin, J. D., Sheeley, N. R., Jr., and Tousey, R., COSPAR XVII,
 Sao Paulo, Brazil, 25 June 1 July 1974.
- "Implications of NRL/ATM Solar Flare Observations on Flare Theories," Cheng, C. C. and Spicer, D. S., IAU/COSPAR Symp. 68, 'Solar Extreme UV, X and γ Radiation', Buenos Aires, Argentina, 11-14 June 1974.
- "Skylab Observation of the White Light Corona and the He II 304 Å Chromosphere During the Eruptive Prominence Event of August 21, 1973," Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., Tousey, R., and Poland, A. I., AGU, 55th Annual Meeting, Washington, D. C., 8-12 April 1974.
- "The Eruptive Prominence of August 21, 1973, Observed from Skylab in the White Light Corona and in the He II 304 Å Chromosphere," Poland, A. I., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., Sheeley, N. R., Jr., and Tousey, R., AAS, Lincoln, Nebraska, 26-29 March 1974.
- "Some Reflections on the Use of Conventional and Holographic Diffraction Gratings in the Vacuum Ultraviolet Spectral Region," Hunter, W. R., IV International Conf. on Vacuum-Ultraviolet Radiation Physics, Hamburg, Germany, 22-26 July 1974.
- "Flare-Like Ultraviolet Spectra of Active Regions," Brueckner,
 G. E., IAU/COSPAR Symp. 68, 'Solar Extreme UV, X and γ
 Radiation', Buenos Aires, Argentina, 11-14 June 1974.
- "Flares Observed by the NRL/ATM Spectrograph and Spectroheliograph During the Skylab Missions," Scherrer, V. E. and Tousey, R., International Conf. on 'X-Rays in Space', University of Calgary, Calgary, Alberta, Canada, 14-21 August 1974.
- "The Impact of ATM/NRL Flare Data on Flare Theory," Spicer, D. S., Cheng, C. C., Widing, K. G., and Tousey, R., Second European Conf. on Cosmic Plasma Physics, Culham, England, 1 July 1974.

"Diffraction Gratings in Space Research - Problems and Accomplishments," Hunter, W. R., Informal meeting on Diffraction Gratings, Kyoto, Japan, 6 September 1974.

- "ligh Resolution Ly-α Observations of Comet Kohoutek by Skylab and Copernicus," Bohlin, J. D., Drake, J. F., Jenkins, E. B., and Keller, H. U., IAU Colloq. 25, Goddard Space Flight Center, Greenbelt, Maryland, 28 Octobe: 1 November 1974.
- "Ultraviolet Solar Identifications Based on Extended Absorption Series Observed in the Laboratory Spectra of Si I," Moore, C. E., Tousey, R., Sandlin, G. D., Brown, C. M., Ginter, M. L., and Tikord, S. G., IAU Colloq. 27, 'Fourth Conf. on Ultraviolet and X-Ray Spectroscopy of Astrophysical and Laboratory Plasmas', Harvard University, Cambridge, Massachusetts, 9-11 September 1974.
- "A Catalog and Classification of Flares and Flare-Like Events
 Observed by the ATM XUV Spectrograph S082A and Spectroheliograph S082B," Scherrer, V. E., Tousey, R., and Sandlin,
 G. D., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January
 1975.
- "Polar Plumes in XUV Emission-Line Corona," Bohlin, J. D., Purcell, J. D., Sheeley, N. R., Jr., and Tousey, R., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "Macro-Spicules in He II 304 Å Over the Sun's Polar Cap,"
 Bohlin, J. D., Vogel, S. N., Purcell, J. D., Sheeley, N. R., Jr.,
 Tousey, R., and Van Hoosier, M. E., AAS, Solar Phys. Div.,
 Boulder, Colorado, 20-22 January 1975.
- "Flare Mechanisms Based on the Current Limitation Concept," Spicer, D. S., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "Absolute Solar UV Intensities 1680 Å to 2100 Å," Moe, O. K., Brueckner, G. E., Bartoe, J.-D. F., and Van Hoosier, M. E., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "On the XUV Emissions in Solar Flares Observed with the ATM/NRL Spectroheliograph," Cheng, C. C. and Widing, K. G., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "Observations from Skylab of the Density Dependent C III Multiplet at 1175 Å in Active and Quiet Regions and Above the Limb," Nicolas, K. and Brueckner, G. E., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "The High-Energy Limb Event of January 17, 1974," Tousey, R., Bohlin, J. D., Moe, O. K., Purcell, J. D., and Sheeley, N. R., Jr., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "Interpreting XUV Spectroheliograms in Terms of Coronal Magnetic Field Structures," Sheeley, N. R., Jr., Bohlin, J. D., Brueckner, G. E., Purcell, J. D., Scherrer, V. E., and Tousey, R., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.

- "Line Profiles of the Fe XXIV Emission at 192 Å and 255 Å in Solar Flares," Brueckner, G. E., Moe, O. K., and Van Hoosier, M. E., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "The Super Heating Instability as a Trigger for Solar Flares,"
 Tidman, D. A., Spicer, D. S., and Davis, J., AAS, Solar
 Phys. Div., Boulder, Colorado, 20-22 January 1975.
- "Forbidden Lines of Highly Ionized Iron in Solar Flare Spectra,"
 Doschek, G. A., Sandlin, G. D., Brueckner, G. E., Van Hoosier,
 M. E., and Tousey, R., IAU Colloq. 27, 'Fourth Conf. on Ultraviolet and X-Ray Spectroscopy of Astrophysical and Laboratory
 Plasma', Harvard University, Cambridge, Massachusetts,
 9-11 September 1974.
- 1716 "The XUV Sun as Observed by ATM S082," Tousey, R., AIAA/AGU Space Science Conf. on 'Scientific Experiments of Project Skylab', MSFC, Huntsville, Alabama, 30 October- 1 November 1974.
- "Classification of Flares and Flare-Like Events Observed by the ATM XUV Spectroheliograph S082A and Spectrograph S082B During the Skylab Missions," Scherrer, V. E. and Tousey, R., AIAA/AGU Space Science Conf. on 'Scientific Experiments of Project Skylab', MSFC, Huntsville, Alabama, 30 October-1 November 1974.
- "Structure and Temperature of Solar Flare Plasma," Scherrer, V. E. and Sandlin, G. D., Am. Phys. Soc., Washington, D. C., 28 April 1 May 1975.
- "The Character and Temperature of a Coronal Transient: I. The Event of 25-27 August 1973," Bohlin, J. D., Hildner, E., and Hansen, R. T., COSPAR XVIII, Varna, Bulgaria, 29 May 7 June 1975.
- "Experience with Schumann Type UV Film on Skylab," Van Hoosier, M. E., Bartoe, J.-D. F., Brueckner, G. E., Moe, O. K., Nicolas, K. R., and Tousey, R., Topical Meeting on 'Imaging in Astronomy', Harvard University, Cambridge, Massachusetts, 18-20 June 1975.
- "Limitations of Imaging Capabilities of Schumann Type UV Film,"
 Bartoe, J.-D., Brueckner, G. E., and Van Hoosier, M. E.,
 Topical Meeting on 'Imaging in Astronomy', Harvard University,
 Cambridge, Massachusetts, 18-20 June 1975.
- "A Resistive Screw Instability Model of a Solar Flare," Spicer, D. S., AAS, San Diego, California, 17-20 August 1975.

- "The Sun's Polar Caps as Coronal Holes; Their Sizes, Evolution, and Phenomenology During the Skylab Mission," Bohlin, J. D., Rubenstein, D. M., and Sheeley, N. R., Jr., AAS, San Diego, California, 17-20 August 1975.
- 1753 "Energy Release and Thermal Structure in Solar Flares," Cheng, C. C. and Widing, K. G., AAS, San Diego, California, 17-20 August 1975.
- "X-Ray Event of August 13-15, 1973," Scherrer, V. E., Sandlin, G. D., Sheeley, N. R., Jr., and Tousey, R., AAS, San Diego, California, 17-20 August 1975.
- "Skylab/ATM Observatins of Transient Events Having the GRF X-Ray and Microwave Character," Sheeley, N. R., Jr., Bohlin, J. D., Scherrer, V. E., and Tousey, R., AAS, San Diego, California, 17-20 August 1975.
- "Measured Variation of the XUV Line Widths and Intensities Near the Solar Limb," Moe, O. K. and Nicolas, K. R., AAS, San Diego, California, 17-20 August 1975.
- 1758 ""Evolution of XUV Plasmas in Solar Flares," Widing, K. G. and Cheng, C.C., AAS, San Diego, California, 17-20 August 1975.
- "Solar Flare Collisional Excitation Rate Coefficients," Tousey, R., Kepple, P. C., and Davis, J., AAS, San Diego, California, 17-20 August 1975.
- "Plasma Heating and Flare X-Rays," Davis, J., Kepple, P., Strickland, D., and Brueckner, G., AAS, San Diego, California, 17-20 August 1975.
- "Hydrodynamics of Electron Beam Deposition in Solar Flares,"
 Bloomberg, H., Kepple, P. C., Davis, J., Boris, J. and
 Brueckner, G., AAS, San Diego, California, 17-20 August 1975.
- "Results from the NRL XUV Experiments on Skylab," Tousey, R., Opt. Soc. Am., Washington, D. C., 21-25 April 1974.
- "Maximum Efficiency of Ruled Concave Diffraction Gratings in the Ultraviolet," Mikes, T. L., Opt. Soc. Am., Houston, Texas, 15-18 October 1974.
- "Time Dependent Ionization Equilibrium and Line Emission from Ionized Iron Under Flare-Like Conditions," Kepple, P. and Davis, J., AGU, San Francisco, California, December 1974.
- "Transient Line Emission from Ionized Iron Under Flare-Like Conditions," Davis, J., Kepple, P., and Tousey, R., AAS, Solar Phys. Div., Boulder, Colorado, 20-22 January 1975.

VI. COLLOQUIA

- "Apollo Telescope Mount Project", Winter, T. C., National Bureau of Standards, Washington, D. C., 27 February 1969.
- 1635 "The Sun in Lyman-Alpha", Prinz, D. K., National Capitol Section of the Amateur Astronomers of America, 2 February 1974.
- 1661 "NRL/ATM Observations with the XUV Spectroheliograph", Sheeley, N. R., Jr., Sacramento Peak Observatory, Sunspot, New Mexico, 15 March 1974.
- "Observations of the Sun in XUV with ATM", Tousey, R., Goddard Space Flight Center, Greenbelt, Maryland, 6 December 1974.

 "Observations of the Sun in XUV with ATM", Tousey, R., University of Michigan, Ann Arbor, Michigan, 12 February 1975.
- "Preliminary Results from the NRL XUV Spectroheliograph and Spectrograph", Bohlin, J. D., University of Maryland, College Park, Maryland, 26 February 1975.
- "Behavior of Coronal Magnetic Fields as Deduced from Skylab Observations", Sheeley, N. R., Jr. High Altitude Observatory, Boulder, Colorado, 14 March 1975.
- "Macrospicules, Polar Plumes, Coronal Holes, and Other Assorted Phenomena of the Sun's Polar Cap", Bohlin, J. D., National Capital Astronomers, Washington, D.C., 6 September 1975.

"The Structure and Development of Coronal Magnetic Fields as Deduced from Skylab Observations", Sheeley, N. R., Jr., Los Alamos Scientific Laboratory, Los Alamos, New Mexico, 21 March 1975.

VII. OTHER PUBLICATIONS

- "Effects of High-Energy Protons on Photographic Film", Winter, T. C., Jr. and Brueckner, G. E. 1969, NRL Report No. 6797.
- 1455 "DOD Solar Experiments in NASA Prototype Space Station", Winter, T. C., Jr. 1970, Military Review, February, p. 58.
- "Radiation Light Sources for Stellar Telescope Calibration from 700 Å to 7000 Å", Hunter, W.R. 1969, NRL Progress Report, September, p. 1.
- 1476 "Spectroscopy in the Space Science Division of the Naval Research haboratory", Hunter, W. R. and Winter, T. C., Jr. 1969, ONR Reviews.
- "Schumann-Type Photographic Film: Preliminary Environment Test Results", Winter, T. C. and Van Hoosier, M. E. 1970, Report of NRL Progress, May.
- "Schumann-Type Photographic Film: Preliminary Environment Test Results", Winter, T. C. and Van Hoosier, M. E. 1970, NRL Report No. 7072.
- "The NRL Solar Experiments in the Apollo Telescope Mount of Skylab", Tousey, R. 1975, Report of NRL Progress, April, p. 1.
- 1823 "Electron Impact Excitation Rate Coefficients for Ions of Solar Interest", Kepple, P. C., Davis, J. and Blaha, M. 1975, NRL Memorandum Report 3171, Nov.
- "A Spectral Atlas of the Sun Between 1175Å and 2100Å," Kjeldseth Moe, O., Van Hoosier, M. E., Bartoe, J.-D. F. and Brueckner, G. E. 1976, NRL Report No. 8057.
- "Holes in the Corona", Bohlin, J. D. 1976, Natural History 85, pp. 69-70.
- "An Unstable Arch Model of a Solar Flare", Spicer, D. S. 1976, NRL Report No. 8036.
 - "NRL/ATM User's Guide to Experiment S082A", Packer, I. G. Patterson, N. P., Mango, S. A. and Tousey, R. NRL Memorandum Report No. 3410, Nov. 1976.
 - "Flare Atlas and User's Instruction Guide for NRL Flare Data of 15 June, 5 and 7 September 1973", Scherrer, V. E. and Sandlin, G. D., NRL Instruction Book No. 161, May 1976.

VII. OTHER PUBLICATIONS

- "Effects of High-Energy Protons on Photographic Film", Winter, T. C., Jr. and Brueckner, G. E. 1969, NRL Report No. 6797.
- "DOD Solar Experiments in NASA Prototype Space Station", Winter, T. C., Jr. 1970, Military Review, February, p. 58.
- "Radiation Light Sources for Stellar Telescope Calibration from 700 Å to 7000 Å", Hunter, W.R. 1969, NRL Progress Report, September, p. 1.
- 1476 "Spectroscopy in the Space Science Division of the Naval Research Laboratory", Hunter, W. R. and Winter, T. C., Jr. 1969, ONR Reviews.
- "Schumann-Type Photographic Film: Preliminary Environment Test Results", Winter, T. C. and Van Hoosier, M. E. 1970, Report of NRL Progress, May.
- "Schumann-Type Photographic Film: Preliminary Environment Test Results", Winter, T. C. and Van Hoosier, M. E. 1970, NRL Report No. 7072.
- 1764 "The NRL Solar Experiments in the Apollo Telescope Mount of Skylab", Tousey, R. 1975, Report of NRL Progress, April, p. 1.
- 1823 "Electron Impact Excitation Rate Coefficients for Ions of Solar Interest", Kepple, P. C., Davis, J. and Blaha, M. 1975, NRL Memorandum Report 3171, Nov.
- 1890 "A Spectral Atlas of the Sun Between 1175Å and 2100Å," Kjeldseth Moe, O., Van Hoosier, M. E., Bartoe, J.-D. F. and Brueckner, G. E. 1976, NRL Report No. 8057.
- 1896 "Holes in the Corona", Bohlin, J. D. 1976, Natural History 85, pp. 69-70.
- "An Unstable Arch Model of a Solar Flare", Spicer, D. S. 1976, NRL Report No. 8036.
 - "NRL/ATM User's Guide to Experiment S082A", Packer, I. G. Patterson, N. P., Mango, S. A. and Tousey, R. NRL Memorandum Report No. 3410, Nov. 1976.
 - "Flare Atlas and User's Instruction Guide for NRL Flare Data of 15 June, 5 and 7 September 1973", Scherrer, V. E. and Sandlin, G. D., NRL Instruction Book No. 161, May 1976.

Appendix E. Line Lists for SO82B Data

The following tables have been extracted from the references given. Additional data concerning the measurements or theoretical techniques involved may be obtained from the published papers. References to studies of specific ions or solar phenomena may be found in the Bibliography, Appendix D.

E.1.1 (DFVB)

"The Emission Line Spectrum Above the Limb of the Quiet Sun: 1175-1940 Angstroms," G. A. Doschek, U. Feldman, M. E. VanHoosier and J.-D. F. Bartoe. Ap. J. Supp. Series 31, p. 417 (1976).

TABLE 2 (DFVIS)

STRONG SOLAR LINES 4 ARC SECONDS ABOVE THE LIMB

Ion	λ (Å) (Lab)	λ (Å) (Solar)	Int.*	Ion	λ (Å) (Lab)	λ (Å) (Solar)	Int.*
С и	1174.933	1174.94	1.1	S IV	1404.77 \	1404.79	1.8
C m	1175.263	1175.27	0.90	O IV	1404.8125		
Ç 111	1175.590	1175.64	B2.0	\$ IV	1406.00	1406.04†	0.73
С ш	1175.711	1175.73	B2.0	O iv	1407.386	1407.38	0.66
C III	1175.987	1175.99	B0.83	Ni II	1411.071	1411.05	0.14
C III	1176.370	1176.37	0.95	Fe ii	1412.834	1412.83 1416.92	0.14
S III	1190.17	1190.20† 1190.49	0.088 0.046	S 1v	1416.94	1410.92	0.36 0.088
S 111	1194.02	1190.49	0.046	Fe 11	1424.716	1424.71	0.038
S III	1194.40	1194.39	0.063	Fe II	1434.994	1434.98	0.10
Fe 11	1194.66	1194.63**	0.063	Fe 11	1442.746	1442.75	0.051
		1199.17	0.28	Si III	1447,196	1447.23	0.056
S 111	1200.97	1200.97	0.43	Ni 11	1454.852	1454.84	0.20
S 111	1201.71	1201.73	0.056	C 1	1459.032	1459.03	0.036
		1204.31‡	0.17	<u>C</u> 1	1463.336	1463.34	0.11
Şi 111	1206.510	1206.52	2.5	Ni 11	1467.265	1467.27	0.094
<u>L</u> α	1215.67	1215.64	42	Ci	1467.402	1467.40	0.075
O v	1218.406	1218.35§	2.9	Ni II	1467.762	1467.75	0.11
N v	1238.821	1238.82	3.6	S 1	1472.972 1473.995	1472.96 1473.99	0.069 0.059
N v C III	1242.804 1247.383	1242.81 1247.38	2.0 0.14	S 1	1473.993	1473.99	0.039
S II	1250.50	1250.58†	0.14	N IV	1486.496	1486.51	1.54
S 11	1253.79	1253.81	0.15	N i	1492.625	1492.63	0.069
C1	1256.498	1256.47	0.034	Ni II	1500.437	1500.44	0.16
S 11	1259.53	1259.52	0.43		20001101	1501.81	0.094
Si 11	1260.421	1260.41	0.13	Ni 11	1502.150	1502.15	0.094
Si 11	1264.737	1264.74	0.33	Ni 11	1510.859	1510.86	0.11
Si 11	1265.001	1265.08	B0.16	Si 11	1526.708	1526.71	0.58
<u>C</u> 1	1274.984	1274.98	0.041	Si II	1533.432	1533.44	0.58
C1	1288.422	1288.42	0.041	Ni II	1536.746	1536.74	0.081
Si III	1294.543	1294.55	0.40	P II	1542.29	1542.31	0.056
Si 111	1296.726 1298.891ገ	1296.73	0.28	C IV	1548.185 1550.260	1548.19 1550.29	21.6 B
OI III	1298.960	1298.94	1.2	Civ	1550.774	1550.79	14.1
	1270.700)	1300.90	0.046	Fe II	1551.933	1551.93	0.088
Si m	1301.146	1301.15	0.11	Fe II	1558.690	1558.62	B0.40
O I	1302.169	1302.17	1.24	Fe II	1559.084	1559.09	1.3
Si 111	1303.320	1303.32	0.35	C1	1560.309	1560.30	0.34
Si 11	1304.372	1304.37	0.24	C1	1560.69	1560.69	B0.35
<u>O</u> 1	1304.857	1304.86	1.3	<u>C</u> 1	1561.438	1561.42	0.39
Si 11	1305.590	1305.58	0.063	Fe II	1563.788	1563.79	1.2
0 1	1306.029	1306.03	1.3	Fe II	1565.374	1565.35	0.088
Si II	1309.277 1311.363	1309.29 1311.35	0.27 0.046	Fe II	1566.819 1568.016	1566.82 1568.02	0.81 0.31
C 1	1312.590	1312.58	0.046	Fe II	1569.674	1569.67	0.61
Ni II	1317.220	1317.21	0.25	Fe II	1570.242	1570.24	0.88
C 11	1323.93	1323.92	B0.25	Fe 11	1573.825	1573.83	0.35
Č 1	1328.833	1328.81	0.038	Fe 11	1574.03	1574.02**	0.23
Č 1	1329.10	1329.14	B0.045	Fe II	1574.768	1574.78	В
C 1	1329.59	1329.55	B0.048	Fe 11	1 574.923	1574.91	1.1
C II	1334.532	1334.53	4.0	_		1576.65	0.15
Ni II	1335.203	1335.21	B0.16	Fe 11	1577.166	1577.16	0.28
Си	1335.707	1335.71	5.0	re II	1578.497	1578.49	0.088
Рш	1344.34 1355.598	1344.32 1355.58	0.051 0.78	Fe II	1 580.625 1 584.949	1580.62 1584.95	0.77 0.81
O I	1355.844	1355.83	0.76	1011	1 204.747	1586.53	0.088
O I	1358.512	1358.49	0.18	Fe 11	1588.286	1588.29	0.58
Fe II	1360.18	1360.16**	0.12	Fe 11	1600.02	1600.01	0.088
Fe 11	1361.372	1361.36	0.15	Fe 11	1602.51	1602.51**	0.19
Fe 11	1368.098	1368.07	0.075	Fe 11	1605.318	1605.32	0.063
Ni 11	1370.136	1370.12	0.21	Fe 11	1608.456	1608.46	0.39
0 v	1371.292	1371.29	0.70	Fe II	1610.921	1610.92	0.61
Fe 11	1379.60	1379.60**	0.059	Fe II	1611.21	1611.19	0.28
Ni n	1381.295	1381.28	0.11	Fe ii	. 1612.802	1612.81	1.0
Fe II	1387.22	1387.20	0.046	Fe ii	1616.65	1616.65	0.069
Fe II	1392.82	1392.80	0.094 B	Fe II	1618.470	1618.47	0.28 0.081
Ni II	1393.330 1393.755	1393.33 1393.76	15.6	Fe II	1621.24 1621.685	1621.25** 1621.69	0.081
Si IV O IV	1393.733	1393.70	0,24	Fe II	1621.85	1621.83**	0.21 B
O 1V	1397.20	1399.77	0.68	Fe II	1623.091	1623.09	0.49
O IV	1401.156	1401.16	4.6	Fe II	1623.715	1623.71	0.094
Si 1v	1402.770	1402.78	10.8	Fe 11	1625.520	1625.52	1.12
				•	-		

TABLE 2—Continued (DFVB)

Ion	λ (Å) (Lab)	λ (Å) (Solar)	Int.*	Ion	λ (Å) (Lab)	λ (Å) (Solar)	Int.*
Fe 11	1625.909	1625.90	0.081	Fe 11	1716.577	1716.57	0.55
Fe II	1627.401	1627.37	0.16	Fe II	1718.123	1718.09	0.25
Fe 11	1629.154	1629.16	0.18	<u>N</u> IV	1718.551	1718 <i>.</i> 56	0.06?
Fe 11	1629.376	1629.36	B0.075	Fe 11	1720.042	1720.03	0 .089
Fe II	1631.120	1631.12	0.15	Fe II	1720.616	1720.61	1.37
Fe 11	1632.668	1632.66	0.32	Al II	1721.26	1721.27	0.091
Fe 11	1633.908	1633.90	0.82	Fe II	1722.425	1722.42	0.055
Fe II	1634.345	1634.34	0.094	Fe 11	1724.854	1724.87	0.89
Fe 11	1635.398	1635.39	0.10	Fe 11	1726.391	1726.39	1.0
Fe II	1636.321	1636.34	0.12			1728.94	0.39
Fe II	1637.397	1637.40	1.0	Fe 11	1731.038	1731.05	0.064
Fe 11	1639.403	1639.40	0.10	Ni 11	1741.547	1741.55	0.71
Fe 11	1640.150	1640.14	0.8	Fe II	1746.8187		
Не и	1640.4	1640.39#	4.8	N III	1746.82P	1746.82	0.20
Fe 11	1641.759	1641.77"	0.059	Ni 11	1748.285	1748.28	0.44
Fe 11	1643.576	1643.58	0.79	N 111	1748.61	1748.63	0.15
С и	1645.03	1645.01	0.088	Fe si	1749.136	1749.12	0.045
Fe 11	1649.423	1649.42	0.49	N 111	1749.674	1749.67	0.70
Fe 11	1654.26	1654.26**	0.19	Ni 11	1751.911	1751.91	0.52
Fe 11	1654.476	1654.47	0.39	N III.	1752.16P	1752.12	B0.11
C 1	1656.267	1656.27	0.44	N III.	1753.986	1753.98	0.15
C 1	1656.9287			Ni II.	1754.808		0.10
C1	1657.008	16 5 6.99	0.43	Fe ii		1754.80	
Č1	1657.380	1657.39	0.42		1761.379	1761.36	0.21
C1	1657.907	1657.92	B0.41	Al II	1763.952	1763.95	0.10
C1	1658.122	1658.13	0.43	Fe 11	1764.117	1764.07	В
Fe II	1658.771	1658.77	0.43	Fe 11	1772.509	1772.50	0.34
				Ni 11	1773.949	1773.94	0.11
Fe 11	1659.483	1659.48	1.5	Fe 11	1785.262	1785.27	0.059
O III	1660.803	1660.81	1.2	Fe 11	1788.072	1788.04	0.094
Fe II	1661.347	1661.32	0.091	Ni II	1788.485	1788.48	0.26
Fe II	1663.221	1663.22	0.76	Fe 11	1793.367	1793.36	0.21
Q III	1666.153	1666.15	2.94	Fe и	1798.156	1798.15	0.12
Fe 11	1669.68	1669.66**	0.18	Ni 11	1804,473	1804.48	0.069
Fe 11	1670.742	4 450 00		Si 11	1808.012	1808.01	5.6 .
Al II	1670.787 }	1670.80	1.24	Si u	1816.928	1816.93	9.5
Fe II	1671.010)			Si II	1817,451	1817.44	0.92
Fe II	1673.462	1673.46	0.31	Fe 11	1818.509	1818.51	0.10
Fe 11	1674.254	1674.25	0.44	Fe 11	1822.150	1822.13	0.063
Fe 11	1674.716	1674.71	0.37	Fe 11	1823.888	1823.89	0.056
Fe 11	1676.853	1676.85	0.30	Fe 11	1835.874	1835.86	0.12
Fe 11	1679.381	1679.39	0.28	Fe 11	1841.701	1841.65	0.081
Fe 11	1681.12	1681.10	0.41	Fe 11	1846,573	1846.57	0.063
Fe II	1685.954	1685.95	0.40	Fe 11	1848.771	1848.76	0.056
Fe 11	1686.455	1686.45	0.40	Al III	1854.716	1854.72	1.4
Fe 11	1686.692	1686.68	0.47	Fe 11	1859.741	1859.74	0.14
Fe 11	1688.401	1688.39	0.17	Fe 11	1860.055	1860.04	0.36
Fe 11	1689.828	1689.83	0.073	Al III	1862.790	1862.79	0.70
Fe 11	1690.759	1690.77	0.069	Fe 11	1864.743	1864.72	0.16
Fe 11	1691.271	1691.27	0.47		1876.838	1876.83	0.10
Ni 111?	1692.514\	1602.62	0.050	Fe II	1877.467	1877.46	0.11
Fe 11	1692.516	1692.52	0.059	Fe ii			0.081
Fe 11	1693.936	1693.93	0.16	Fe 11	1880.976	1880.97	
Fe 11	1694.68	1694.67**	0.071	Fe 11	1888.733	1888.73	0.12
Fe it	1696.794	1696.78	0.65	Si III	1892.030	1892.04	15.2
Fe II	1698.190	1698.13	0.05	Fe 111?	1895.457	1895.48	0.34
Fe 11	1699.190	1699.19	0.059	Fe 11	1898.538	1898.54	0.050
Fe 11	1702.043	1702.04	1.65	Fe 11	1901.76	1901.76**	0.088
Ni 11	1703.408	1703.41	0.084	Fe 11	1904.784	1904.79	0.045
Fe 11	1704.652	1704.63	0.25	С и	1908.734P	1908.74	4.05
Fe II	1704.052	1706.14	0.26	Fe 111	1914.071	1914.07††	0.29
Fe II	1707.399	1707.40	0.269	Fe m	1915.095	1915.09††	0.088
	1707.66	1707.66**	0.003	Fe 11	1917.337	1917.31	0.053
Fe II				Fe 11	1925.983	1925.99	0.13
Fe II	1708.250	1708.25	0.05	Fe 111	1926.323	1926.31††	0.22
Fe II	1708.621	1708.62	0.59	C 1	1930.905	1930.91	0.55
Ni 11	1709.598	1709.59	0.52	Fe 11	1935.296	1935.30	0.081
Fe II	1712.997	1713.00	1.65	Fe II	1936,799	1936.80	0.069
Fe 11	1715.503	1715.50	0.12				

Notes to Table 2

Note.—B = blend. P = predicted wavelength.

• Peak intensity of the line. The units are the same as used in Table 1.

Notes to Table 2 (ひFV区)

- * The differences between our measured wavelengths and the wavelengths given in Kelly and Palumbo (1973) for these lines are considerable. We feel that the laboratory wavelengths are in error.
- + Burton and Ridgeley (1970) identify this line as S V $(3s^2 \, ^1S_0 3s3p \, ^3P_1)$. However, the limb brightening curve for this line is suggestive of a lower temperature ion.
- **The wavelength difference between the laboratory and solar wavelength is considerable, and the difference is unexplained.
- *+We tentatively identify these weak lines as transitions in phosphorus ions.
- ++The 1640.39 Å He II line is actually composed of seven components, e.g., see Feldman et al. (1975b).
- ‡ Int = photographic density measured by a densitometer. Values near 90 correspond to saturated lines.

B = blend

10 Be 14ped

E.2 The Long Wavelength Spectra

E.2.1 (DFC) "Chromospheric Limb Spectra from Skylab: 2000 to 3200 A," G. A. Doschek, U. Feldman and L. Cohen. Ap. J. Supp. Series 33, 101, 1977.

TABLE 1 (DFC)
THE SOLAR SPECTRUM 4" ABOVE THE WHITE LIGHT LIMB: 2000–3200 Å

λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)	λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† π(photons cm ⁻² s ⁻¹ sr ⁻¹)
1986.88	0.907	Fe III	(50)		2177.06	∫0.025	Fеп	(106)	1.3(13)
1991.03	0.016	Fe III	(50)	_ ***.	*	J0.080	Ni II	(40)∫	
2000.36	0.368	Fe II	(122)	7.4(13)	2179.37	0.36	Nin	(40)	9.7(12)
2010.69 2015.48	0.688 0.500	Fe II Fe II	(122) (83)	4.1(13) 4.3(13)	2180.48 2184.60	0.46 0.61	Ni 11 Ni 11	(40) (13)	1.5(13) 6.9(13)
2018.78	0.772	Fe II	(94)	1.0(14)	2185.51	0.51	Nin	(40)	2.2(13)
2020.75	0.739	Fe 11	(83)	5.5(13)	2186.84	0.89	Fe ut	• • •	9.7(12)
2025.53	0.58	Cr 11	(2)	3.7(13)	2187.71	0.678	Fe II?	· (89)	1.2(13)
2029.20	0.182	Fe 11	(93)	. 2.2(13)	2188.02	0.05	Ni 11	(12)	6.9(12)
2032.40	0.407	Fe II	(94) (133)	8.8(13)	2189.03 2192.31	8.999 0.26	Co II Cu II	(11) (14)	1.1(13) 9.2(12)
2036.44 2039.90	0.435 0.90	Fe 11 Cr 11	(137) (2)	3.2(13) 2.4(13)	2201.41	0.20	Ni II	(13)	5.5(12) 5.5(13)
2040.68	0.687	Fe II	(93)	1.9(14)	2206.71	0.71	Ni II	(13)	8.3(13)
2051.04	0.028	Fe II	(93)	1.1(14)	2210.38	0.38	Ni n	(13)	5.1(13)
2055.59	0.59	Cr 11	(1)	1.8(14)		0.952ع	Fe 11	(118)	
2057.34	0.332	Fe II	(82)	2.0(13)	2211.08	₹0.090	Ni 11	(52)	6.9(12)
2061.58	{0.54 {0.552	Cr 11 Fe 111	(1) (48)	1.5(14)		0.112	Fe II	$\{ (168) \}$	` •
2062.00	0.00	Fe nt	(40)	2.7(13)	2213.22	0.19	Ni 11	(30)	9.7(12)
2063.69	0.672	Fe II	(92)	6.5(13)	2213.65	0.679	Fe n	(168)	4.2(13)
2065.50	0.460	Cr 11	(1)	1.2(14)	2216.48	0.479	Ni 11	(12)	1.3(14)
2067.96	0.917	Fe II	(137)	3.0(13)	2219.90	0.889	Fe II	(168)	2.8(13)
2068.24 2079.00	0.243 0.989	Fe III	(48) (48)	1.9(13)	2220.38	{0.388 {0.40	Fe u Ni n	(118) (28)	1.1(14)
2080.25	0.246	Fe III Fe II	(4 0) (92)	2.6(13) 4.6(13)	2221.16	0.160	Fe II	(168)	2.2(13)
2087.56	0.527	Fe II	(108)	2.1(13)	2222.96	0.948	Niu	(12)	9.7(13)
2090.14	0.14	Nin	`(15)	7.9(12)	2223.48	0.481	Fe II	(168)	2.1(13)
2093.53	0.55	Ni 11	(15)	9.7(12)	2224.40	0.351	Ni II	(21)	1.7(13)
2097.10	0.08	Ni 11	(31) ((80))	1.1(13)	2224.86	0.88 0.34	Nin	(12)	1.1(14) 8.8(13)
2097.57	0.512	Fe 11	{(120)}	1.6(13)	2226.33 2227.22	0.34	Ni II Fe III	(12)	7.9(12)
2103.85	0.799	Fe III	(66)		2229.88	0.85	Ni 11§	•••	(12)
2107.41	0.324	Fe III	(66)	• • •	2232.08	0.05	Соп	(10)	2.3(13)
2108.00	<i>₹</i> 7.94	Ni II	(60)	1.0(13)	2233.91	0.917	Fe II	(118)	8.3(13)
2110.74	₹0.139 0.724	Fe 11 Fe 11	(81)	1.4(13)	2236.66 2240.34	0.680 0.33	Fe II Fe III	(4)	7.9(12) 9.7(12)
2118.17	0.724	Fe II	(108) (120)	8.3(12)	2241.78	0.33	Fe III	• • •	7.9(12)
2119.03	0.050	Fe II	(120)	1.0(13)	2243.59	0.578	Fe II	(i i ė)	8.3(12)
2125.14	0.12	Ni 11	`(14)	1.0(13)	2244.03	•••	_•••	`´	•••
2128.58	0.57	Ni 11	(15)	2.0(13)	2244.65	0.60	Fe nt		1.2(13)
2130.24 2131.28	0.259 0.27	Fe 11 Ni 11	. (80) (14)	1.2(13) 7.9(12)	2245.13 2246.93	0.11 0.995	Co 11 Cu 11	(10) (13)	1.8(13) 4.2(13)
2132.67	0.72	Cr 11	(24)	7.9(12) 7.9(12)	2249.17	0.18	Fe n		1.4(14)
2133.50	0.49	Čr 11	(23)	1.6(13)	2250.17	0.171	Fe II	(4)	5.5 (13)
2134.56	£0.52	Cr 11	(23)	1.6(13)	2250.93	0.937	Fe II	(4)	9.2(13)
	₹0.62	Cr 11	(23).		2251.55	0.556	Fe II	(5)	3.8(13)
2135.37 2137.71	0.34 0.735	Cr 11 Fe 11	(23) (6)	1.2(13) 7.4(12)	2253.13 2254.37	0.119 0.401	Fe 11 Fe 11	(5) (4) (5) (4) (5)	1.4(14) 1.2(13)
2138.61	0.60	Ni 11	(13)	1.2(13)	2255.14	0.16	Fe nt	(3)	1.6(13)
2139.01	•••	• • • •		2.6(13)	2255.77	0.759	Fe II	(133)	6.5(13)
2139.62	0.676	Fe 11	(6)	1.1(13)	2255.94	0.979	Fe II	(4)	BL
2142.77	0.050	F	• • • • • • • • • • • • • • • • • • • •	6.0(13)	2256.43	0.43	Fe III	• • •	2.2(13) 7.4(12)
2146.05 2147.68	0.058 0.719	Fe 11 Fe 11	(6) (213)	1.2(13)	2257.91	0.96 ∫0.078	Fe II	· ;;	7.4(12) 2.0(14)
	(0.618	Fe 11	(135)	1.5(13)	2260.11	{0.228	Fe II	(4) (5)	2.0(14)
2150.65	(0.762	Fe 11	(248)	1.5(15)	2260.85	0.853	Fe n	(5) (4) (5)	6.9(13)
2151.10	0.095	Fe II	(106)	1.2(13)	2262.68	0.686	Fe 11	(5)	4.6(13)
2152.38	{0.373	Fe II	(106)	1.4(13)	2263.21	0.224	Fe II	(246)	1.2(13)
2158.75	₹0.488 0.73	Fe 11 Ni 11	(151) (13)	1.3(13)	2264.47 2265.99	0.456 0.991	Ni n Fe n	(12) (5)	1.2(14) 4.3(13)
	∫0.161	Fe II	(213)	1.3(13)	2267.58	0.584	Fe II	(5) (4)	1.4(14)
2161.21	{0.21	Ni II	(14)	2.8(13)	2268.11	0.14	Fe ut		1.0(13)
2162.01	0.023	Fe 11	(90)	1.2(14)	2268.58	0.562	Fe II	(5) (5)	2.1(13)
2164.34	0.339	Fe II	(79)	2.7(13)	2268.76 ₹	0.844	Fe II	(5)	1.5(13)
2165.55	{0.555 {0.55	Fe 11 Ni 11	(185)	1.3(14)	2270.21 2274.73	0.209 0.75	Ni 11 Ni 11	(12) (38)	1.2(14) 6.9(12)
2169.10	0.10	Nin	(13)∫ (13)	7.9(13)	2274.73	0.73 0.70	Ni II	(38)	1.1(13)
2172.95	0.989	Fe II	(134)	6.9(12)	2276.03	0.02	Fe nt		1.4(13)
2174.68	0.67	Ni 11	(14)	9.2(13)	2277.28	0.282	Ni 11§		3.6(13)
2175.15	0.16	Ni II	(13)	7.4(13)	2278.76	0.771	Ni 11	(22)	1.4(14)
2175.42	0.445	Fe II	(90)	7.4(13)	2279.91	0.918	Fe 11	(4)	2.6(14)

λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)	λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)
2283.99	0.991	Fe 11	(132)	4.0(13)	2352.69				
2286.14	0.165	Co 11	(9)	4.6(13)	2353.42	0.446	Co 11	(8)	2.6(13)
2287.08	0.08	Ni II	(22)	6.9(13)	2354.50	0.473	Fe II	(165)	1.0(14)
2287.61	0.66 0.765	Ni II Fe II	(38) (184)	1.2(13) 1.2(13)	2354.90 2356.40	0.884 0.41	Fe 11 Ni 11	(35) (22)	3.9(14)
2294.60	0.605	Fe II	(184)	1.3(13)	2357.00	0.005	Fe II	(333)	2.5(13) 1.6(13)
2296.58	0.55	Ni II	(21)	1.7(14)	2359.12	0.111	Fe 11	(3)	4.8(14)
2297.12	∫0.140	Ni 11	(11)	2.3(14)	2359.97	0.999	Fe 11	(35)	6.5(14)
	₹0.17	Cr 11	(19)	. ::: .	i			(165)	. 11/
2297.44	0.486	Ni II	(11)	1.4(14)	2360.28	0.287	Fe 11	(36)	6.5(14)
2298.26	{0.225 0.269	Fe 11 Ni 11	(133) (21)	8.8(13)	2362.00	0.014 0.838	Fe 11 Co 11	(3 <i>5</i>) (8)	3.3(14) 5.9(13)
2298.91	0.95	Mn 11	(2)	9.2(12)	2364.83	0.825	Fe II	(3)	5.2(14)
2299.64	0.65	Ni 11	(27)	2.6(13)	2366.61	0.591	Fe II	(35)	2.8(14)
2300.07	0.10	Ni 11	(27)	3.0(13)	2367.38	0.395	Ni 11	(11)	2.7(13)
2301.38	0.424	Fe II	(184)	8.3(12)	2368.60	0.593	Fe II	(36)	5.2(14)
2302.48 2302.99	0.465 0.98	Ni 11 Ni 11	(59) (11)	1.4(13) 2.1(14)	2369.19 2370.50	0.232 0.494	Fe 11 Fe 11	(182) (35)	2.5(13) 3.1(14)
2303.23	0.238	V 11?	(26)	BL	2372.63	0.631	Fe II	(333)	1.8(13)
2304.75	0.736	Fe II	(1 <u>84</u>)	1.5(13)	2373.74	0.733	Fe 11	(2)	4.8(14)
2304.95	5.001	Mn 11	(2)	1.5(13)	2375.23	0.192	Fe 11	(36)	5.2(14)
2307.15	0.19	Cr 11	(19)	2.3(13)	2378.61	0.636	Со п	(7)	4.8(13)
2307.84 2311.23	0.84	Con	(9)	5.1(13)	2379.26 2380.77	0.275 0.757	Fe II	(36)	4.3(14)
2311.61	0.224 0.602	Fe 11 Co 11	(245) (9)	1.1(13) 4.6(13)	2382.08	0.737	Fe 11 Fe 11	(3) (2)	3.7(14) 1.0(15)
2312.02	0.028	Fe II	(105)	4.6(13)		(0.060	Fe II	(2)	
2312.91	0.91	Ni 11	`(58)	2.4(13)	2383.15	(0.242	Fe II	(36)}	9.6(14)
2314.04	0.036	Co 11	(9)	2.1(13)	2384.40	0.386	Fe II	(36)	4.8(14)
2314.75	{0.71	Cr II	(19)	1.8(13)	2384.99	0.999	Fe II	(35)	1.4(14)
2314.93	Ղ0.81 0.97	Cr II Co II	(19) (9)	2.8(13)	2386.35	0.367 0.424	Co 11 Fe 11	(7) (286)	3.2(13) 1.6(13)
2316.04	0.034	Ni 11	(11)	3.3(14)	2387.77	0.77	Ni 11	(19)	2.2(13)
2318.52	0.534	Fe II	(132)	3.3(13)	2388.58	0.629	Fe II		4.2(14)
2319.36	0.38	Cr 11?	(34)	1.8(13)	2389.53	0.565	Со и	(2) · (7)	1.6(13)
2319.74	0.73	Ni 11	(37)	9.2(12)	2391.47	0.475	Fe II	(35)	2.2(14)
2320.06 2321.68	0.08 0.687	Cr II Fe II	(11) (183)	1.4(13) 1.3(13)	2394.53	0.518 (0.892	Ni 11 Fe 11	(20) (116)	1.8(14) 8.6(13)
2322.34	0.326	Fe II	(183)	1.0(13)	2394.85	{0.843	Ni II	(36)	BL
2323.52	0.500	C 11§	(0.01)	1.5(13)	2395.59	ĵ0.416	Fe 11	(2) (2)	5.2(14)BL
2324.39	0.317	Co II	(8)	117	1	₹0.627	Fe 11		5.2(14)
2324.72	0.689	C 11§	(0.01)	1.9(14)	2395.71	0.714	Feш	(211)	4.4(13)
2325.40 2326.16	0.398 0.15	C 11§	(0.01) (8)	3.8(14)	2397.39	0.423	Co 11?	(16) (2)	2.1(13)
	(0.44	Nin	(11)	4.2(13)	2399.25	0.237	Fe II	{ (36)}	4.3(14)
2326.46	(0.493	Co 11	`(8)	•••	2400.33	∫0.274	Fe 11	(181))	1.7/14\
2326.98	0.930	. <u>C</u> 11§	(0.01)	5.7(13)		₹0.338	Fe 11	(244)}	1.7(14)
2327.39	0.391	Fe II	(2)	4.6(14)	2402.28	0.255	Fe II	(181)	1 2210
2328.14 2330.35	0.122 0.37	C 11§ Co 11	(0.01) (8)	2.2(14) 1.6(13)	2402.59	0.597 0.430	Fe 11 Fe 11	(36)	1.6(14) 2.8(14)
2331.30	0.308	Fe 11	(35)	4.6(14)	2404.90	0.882	Fe 11	(2) (2)	4.7(14)
2332.81	0.798	Fe 11	`(3)	5.1(14)	2406.68	0.660	Fe 11	(2)	4.7(14)
2334.55	£0.590	Ni 11	(20)		2407.92	0.940	Fe II	(116)	5.0(13)
	20.606	Si II	(0.01)	5.5(14)	2408.73	0.770	Co 11	(7) (150)	1.8(13)
2335.44 2336.21	0.42 0.246	Fe 11‡ Co 11	(8)	1.4(13)	2409.37 2409.70	0.377 0.708	Fe 11 Fe 11	(150) (224)	1.3(13) 1.5(13)
2336.70	0.70	Ni II	(50)	1.7(13)	2410.54	0.708	Fe 11	(2)	4.3(14)
2338.01	0.005	Fe II	(3)	5.1(14)	2411.05	0.062	Fe II	(2)	4.0(14)
2339.40	0.408	Fe 11	(105)	7.4(13)	2413.32	0.308	Fe II	(2) (2) (2) (7)	4.3(14)
2340.46	0.459	Fe 11	(166)	3.9(13)	2414.08	{0.069	Co 11	(Ω)	2.4(13)
2341.12	{0.939 {1.18	Fe II	(166) (50)	2.9(13)	2415.06	0.080 0.068	Fe 11 Fe 11	(164) <i>[</i> (181)	5.3(13)
2342.22	0.238	Ni II Fe II	(50) (104)	2.9(13) 3.0(13)	2416.14	0.008	Ni II	(20)	2.5(14)
2343.41	0.495	Fe ii	(3)	5.5(14)	2416.82	0.705	Fe 11	(286)	1.5(13)
2343.90	0.958	Fe II	(35)	5.5(14)	2417.85	0.859	Fe 11	(244)	2.2(14)
2344.24	0.278	Fe n	(3) (165)	5.5(14)	2420.74	0.735	Co 11	?	1.1(13)
2345.34	0.327	Fe II	(165) (8)	1.2(14)	2421.92 2422.70	0.898 0.688	Fe 11 Fe 11	(116) (301)	1.3(13) 5.0(13)
2347.40	0.406 (0.118	Co 11 Fe 11	(8) (36)	2.0(13) 6.5(14)	2422.70	0.000	Fe II	(301)	3.3(13)
2348.21	{0.300	Fe II	(3)	0.5(17)	2424.16	0.141	Fe II	. (180)	(/
2350.17	0.174	Si 11	. (0.01)	2.5(14)	2424.47	£0.380	Fe 11	(149) }	2.6(14)
2351.19	0.198	Fe 11	(165)	1.0(14)	1	10.585	Fe 11	(180))	1 8/13)
2352.09	• • •	• • •	. •••	•••	2425.36	0.362	Fe II	(210)	1.7(13)

A(A) Solar A(A) Ina						·			<u> </u>	
A(A) Solar A(A) Ion Mul* *e(photons em-* A(A) Solar A(A) Ion					Fluxt					Fluxt
(air) Lab Ion Mul* s*-s***) 2425 12. 0.677 Fe ti (124)	λ (Å) Solar	λ (Å)			π(photons cm ⁻²			_		π(photons cm ⁻²
2427.18. 0.197 Fen (114)			Ion	Mul*	s ⁻¹ sr ⁻¹)	(air)	Lab	Ion	Mul*	s-1 sr-1)
2427.18. 0.197 Fen (114)					0.4(10)	2406.25	0.242		(209)	1 9/14)
2429.40	2425.72									
2422.40									લકો	
2429.40. (0.497 Fe ii (180)					• •	2489.81			(207)	2.8(14)
2332.26. 0.235 Fe n	2429.40					2490.84				1.7(14)
2433.50.	2430.09		Fe 11	(180)		2491.38				
2434.85	2432.26					2492.35	,	re II	(243)	4.0(13)
2434.8.5	2433.50					2493 25	J 0.174	Fe 11	12071	8.5(14)
2435.80				(321)	•••	1 2473.23	0.269	Fe II	(161)	
2435.20	2434.85	10.942		(180)	1.4(14)	2494.11				2.5(13)
2437.18	2435.80	0.816			1.5(13)	0.05.00	(0.709	Fe II	(242)	
2437.28					1.8(13)	2497.80	ጎ 0.817	Fe 11	1(1/3)	1.4(14)
2440.42						2498 90	0 897	Fe II		4.5(14)
2444.52				(209)						
2444.52									(207)	
2446.16. 0.203 Fe II (209) 2446.47. 0.462 Fe II (164) 2447.25. (0.203 Fe II (300) 2447.26. (0.203 Fe II (300) 2447.27. (0.320 Fe II (320) 2447.29. (0.185 Fe II (320) 2449.20. 0.185 Fe II (320) 2449.20. 0.185 Fe II (320) 2449.75. (0.739 Fe II (300) 2450.04. (0.961 Fe II (300) 2450.04. (0.961 Fe II (300) 2450.04. (0.961 Fe II (300) 2451.14. (0.020 Fe II (300) 2451.14. (0.020 Fe II (300) 2451.14. (0.020 Fe II (300) 2451.17. (0.759 Fe II (300) 2451.14. (0.020 Fe II (300) 2451.1		0.515	Fe 11				(0.323	Fe II		2.4(14)
2444.7.2.					3.3(14)	2503.38	10.560	Fe 11	{} ;;;{}	
2447.25					2.0(14)	2503.82	0 870	Fe II	(285)	1.2(14)
2447.25.					4 444.0\				(33)	4.6(13)
2447.74. 0.753 Fe II (320) 4.0(13) 2506.38. 0.429 Fe II (128) 3.4(13) 2449.20. 0.185 Fe II (129) 1.5(13) 2506.74 0.886 Si I (1) 1.8(13) 2449.75. 0.739 Fe II (34) 2500.12. 0.117 Fe II (242) 3.1(13) 2450.04. (0.022 Co II (16) 6.0(13) 2510.88 0.87 Ni II (18) 9.5(13) 2451.14. (0.208 Fe II (209) 2.5(13) 2511.44. 0.375 Fe II (31) 6.6(14) 2451.14. (0.208 Fe II (209) 2.5(13) 2511.47. 0.759 Fe II (31) 6.6(14) 2451.77. 0.759 Fe II (32) 5.0(13) 2451.78. 0.351 Fe II (200) 5.7(13) 2514.38. 0.383 Fe II (230) 5.7(13) 2514.38. 0.383 Fe II (230) 5.7(13) 2514.91. 0.912 Fe II (200) 2458.99 (1.56) 6.0(13) 2.9(14) 2511.00. 0.00 Si I (1.0 2.0(14) 2451.83. 0.855 Fe II (209) 2.9(14) 2511.00. 0.00 Fe II (147) 2.0(14) 2461.83. 0.855 Fe II (209) 2.9(14) 2519.05. 0.044 Fe II (268) 1.1(14) 2510.80 0.829 Co III (15) 1.8(13) 2464.01. 0.007 Fe II (208) 1.1(14) 2521.09 0.089 Fe II (268) 1.1(14) 2521.09 0.089 Fe II (268) 1.1(14) 2521.80 0.829 Co III (15) 1.8(13) 2464.01. 0.007 Fe II (208) 1.1(14) 2521.81 0.189 Fe II (330) 4.8(13) 2465.15. 0.194 Fe II (148) 1.2(14) 2522.18 0.189 Fe II (330) 4.8(13) 2465.91. 0.911 Fe II (208) 1.0(14) 2522.86 0.848 Fe II (39) 3.3(13) 2465.91. 0.911 Fe II (208) 1.0(14) 2522.86 0.848 Fe II (159) 3.3(13) 2466.67. 0.861 Fe II (179) 1.6(14) 2522.18 0.889 Fe II (159) 3.3(14) 2466.29. 0.292 Fe II (163) 1.0(14) 2522.18 0.889 Fe II (159) 3.1(14) 2468.29. 0.292 Fe II (163) 1.0(14) 2522.18 0.889 Fe II (159) 3.1(14) 2468.29. 0.292 Fe II (163) 1.0(14) 2522.18 0.889 Fe II (159) 3.1(14) 2468.29. 0.292 Fe II (160) 1.2(14) 2522.18 0.889 Fe II (159) 3.1(14) 2468.29. 0.292 Fe II (160) 1.2(14) 2522.18 0.889 Fe II (159) 3.1(14) 2470.68 0.752 Fe II (208) 1.0(14) 2522.	2447.25				4.4(13)	2506.09			(207)	1.0(14)
2449.75. 0.739 Fe II (34)	2447.74			(320)		2506.38			(128)	3.4(13)
2450.04					1.5(13)				(242)	1.0(13) 3.1(13)
2451.44	2449.75				6 0(13)	2510.88			(18)	
2451.14	2450.04				0.0(13)	2511.44			(33)	
2453.79				(34)	5.7(13)	2511.77				
2454.57		10.208				2512.52			(343)	
2456.81					8.6(13)	1				
2458.79				(320)		2514.91	0.912	Fe II		
2458.99	2430.81				1.5(15)	2516.10	0.108	Si 1	(1)	
2461.29				(299) }	2.9(14)	2517.13				
2461.83					1.0/1.4				(7)	1.4(13)
2463.29						2519.05				
2464.01 0.007 Fe ii (208) 1.0(14) 2521.09 0.089 Fe ii (268) 7.4(13) 2464.96 0.903 Fe ii (208) 1.1(14) 2521.82 0.810 Fe ii (330) 4.8(13) 2465.59 0.901 Fe ii (148) 1.2(14) 2521.82 0.810 Fe ii (159) 3.5(13) 2465.91 0.911 Fe ii (208) 1.0(14) 2522.86 0.848 Fe i (7) 5.7(13) 2466.76 [0.811 Fe ii (179)] 1.6(14) 2522.86 0.848 Fe i (7) 5.7(13) 2466.76 [0.811 Fe ii (179)] 1.6(14) 2522.86 0.848 Fe ii (159) 5.1(14) 2522.86 0.848 Fe ii (159) 5.1(14) 2522.86 0.848 Fe ii (159) 5.7(13) 2466.76 [0.811 Fe ii (179)] 1.6(14) 2522.81 0.0386 Fe ii (159) 5.1(14) 2522.81 0.0386 Fe ii (159) 6.0(13) 2522.81 0.0386 Fe ii (159) 6.0(13) 2522.82 0.051 Si i (1) 3.2(13) 2531.20 (0.082 Fe ii (149) 2472.91 0.910 Fe i (19) 2.06(13) 2531.20 (0.082 Fe ii (149) 2473.33 0.0314 Fe ii (163) 8.2(13) 2531.20 (0.082 Fe ii (179) 2477.33 0.0314 Fe ii (162) 6.0(13) 2531.41 0.413 Fe ii (159) 6.0(14) 2478.19 (0.026 Fe ii (162) 6.0(13) 2531.41 0.413 Fe ii (159) 6.0(14) 2478.19 (0.026 Fe ii (161) 2.8(14) 2535.75 0.880 Fi ii (19) 2.6(14) 2235.75 0.880 Fe ii (159) 6.0(14) 2478.56 (0.568 Fe ii (161) 2.8(14) 2.23(14) 2535.75 0.880 Fe ii (159) 6.0(14) 2482.64 0.654 Fe ii (161) 2.8(14) 2.23(14) 2.									(242)	
2464.96						2521.09	0.089		(268)	7.4(13)
2465.15. 0.194 Fe II (148) 1.2(14) 2522.18 0.189 Fe II (159) 3.3(13) 2465.15. 0.911 Fe II (208) 1.0(14) 2522.286 0.848 Fe I (7) 5.7(13) 2466.76. {0.670 Fe II (179)} 1.6(14) 2522.286 0.848 Fe I (7) 5.7(13) 2466.76. {0.811 Fe II (179)} 1.6(14) 2522.286 0.848 Fe I (7) 5.7(13) 25246.29. 0.292 Fe II (179) 1.6(14) 2522.286 0.848 Fe II (159) 5.1(14) 2522.240 0.291 Fe II (178) 3.2(13) 2522.240 0.291 Fe II (178) 3.2(14) 2522.240 0.291 Fe II (179) 3.2(14) 3.2(14) 3.2(15) 3.2(14) 3.2(15				(208)	1.1(14)	2521.82			(330)	
2466.76.	2465.15									3.3(13) 5.7(13)
2466.76	2465.91				• •				K	
2468.29 0.292 Fe II (163) 2526.22 (0.071 Fe II (159) 3.7(14)	2466.76				1.6(14)				(1 <i>Š</i> 9)	
2468.29		•		r(145)	9.0(13)				(159)	_
2470.47	2468.29			(163)		E .				
2470.68. {0.661 Fe ii (179)} 2.3(14) 2528.59. 0.51 Si i (1) 3.2(13) 2529.24. 0.221 Fe ii (241) 2472.10. 0.075 Fe ii (162) 2.1(13) 2529.24. 0.221 Fe ii (241) 2472.22. 0.426 Fe ii (179) 6.0(13) 2529.55. 0.545 Fe ii {145} 5.3(14) 2472.91. 0.910 Fe i (9) 2472.91. 0.910 Fe i (9) 2472.30. 0.314 Fe ii (148) 8.5(13) 2530.09. 0.103 Fe ii (178) 2.3(14) 4.5(13) 2474.75. 0.762 Fe ii (208) 7.1(13) 2531.20. {0.266 Fe ii (33) 4.5(13) 2474.666 2476.66 2477.35. 0.342 Fe ii (162) 6.0(13) 2533.64. 0.626 Fe ii (159) 7.5(14) 2478.19. {0.115 Fe ii (224) (0.266 Fe ii (161)	- : : -				5.2(13)					
2470.68. {0.752 Fe II (223)} 2472.10. 0.075 Fe II (162) 2.1(13) 2472.42. 0.426 Fe II (179) 6.0(13) 2472.42. 0.910 Fe I (9) 2473.30. 0.314 Fe II (148) 8.5(13) 2474.75. 0.762 Fe II (208) 7.1(13) 2476.26. 0.264 Fe II (163) 8.2(13) 2477.35. 0.342 Fe II (162) 6.0(13) 2478.19. {0.115 Fe II (224)} 2478.56. {0.049 Fe II (161)} 2478.56. {0.049 Fe II (161)} 2478.56. {0.049 Fe II (161)} 2479.86. 0.775 Fe I (9) 2480.15. 0.155 Fe II (179)} 2480.15. 0.155 Fe II (179)} 2480.15. 0.156 Fe II (243) 2482.26. 0.654 Fe II (161) 2.8(14) 2482.66. 0.655 Fe II (243) 2483.25. 0.270 Fe I (9) 3.2(13) 2483.25. 0.270 Fe I (9) 3.2(13) 2484.23. 0.243 Fe II (243) 1.8(14) 2484.23. 0.243 Fe II (243) 1.8(14) 2484.23. 0.243 Fe II (243) 1.8(14) 2529.24. 0.221 Fe II (178) 2529.25. 0.545 Fe II (178) 2530.09. 0.103 Fe II (179) 2530.09. 0.103 Fe II (159) 2530.09. 0.103 Fe II (179) 2530.09. 0.103 Fe II (178) 2530.09. 0.103 Fe II (178) 2530.09. 0.103 Fe II (179) 2530.09. 0.000 2530.000 2530.000 2530.0000 2530.0000 2530.0000 2530.0000 2530.0000 2530	2470.47			(208)	2 3(14)				83	3.2(13)
2472.10. 0.075 Fe ii (162) 2.1(13) 2529.55 0.545 Fe ii {(145)} 5.3(14) 2472.42 0.426 Fe ii (179) 6.0(13) 2472.91 0.910 Fe i (9) 2530.09 0.103 Fe ii (178) 2.3(14) 2472.91 0.314 Fe ii (148) 8.5(13) 2531.20 {0.082 Fe ii (33) 4.5(13) 2474.75 0.762 Fe ii (208) 7.1(13) 2531.20 {0.082 Fe ii (33) 4.5(13) 2476.26 0.264 Fe ii (163) 8.2(13) 2532.68 1 1.6(13) 2476.66 4.8(13) 2533.64 0.626 Fe ii (159) 7.5(14) 2477.35 0.342 Fe ii (162) 6.0(13) 2533.64 0.626 Fe ii (159) 6.0(14) 2478.19 {0.115 Fe ii (162) 6.0(13) 2533.64 0.480 Fe ii (177) 2.6(14) 2478.56 {0.049 Fe ii (149) 1.8(14) 2535.75 0.880 Ti ii? (4) 2.535.47 0.480 Fe ii (177) 2.6(14) 2536.81 {0.673 Fe ii (241) 2.536.81 {0.673 Fe ii (159) 6.0(14) 2.6(14)	2470.68	10.001		(223)	2.3(14)				(241)	
2472.91 0.910 Fe I (9) 2530.09 0.103 Fe II (178) 2.3(14) 2473.30 0.314 Fe II (148) 8.5(13) 2474.75 0.762 Fe II (208) 7.1(13) 2476.26 0.264 Fe II (163) 8.2(13) 2476.66 4.8(13) 2533.64 0.626 Fe II (159) 7.5(14) 2477.35 0.342 Fe II (162) 6.0(13) 2533.64 0.626 Fe II (159) 6.0(14) 2478.19 0.342 Fe II (149) 1.8(14) 2535.47 0.480 Fe II (177) 2.6(14) 2478.56 0.568 Fe II (179) 2478.56 0.775 Fe I (161) 2.8(14) 2535.75 0.880 Ti II? (4) 2536.81 0.882 Fe II (241) 2536.81 0.500 Fe II (159) 6.0(14) 2480.15 0.155 Fe II (179) 2.6(14) 2538.32 0.500 Fe II (160) 2.9(14) 2481.04 0.044 Fe II (243) 3.5(13) 2538.95 0.898 Fe II (158) 2.8(14) 2482.12 0.117 Fe II (161) 2.8(14) 2.8(14) 2538.95 0.898 Fe II (158) 2.8(14) 2483.25 0.270 Fe I (9) 3.2(13) 2.8(14) 2.540.67 0.669 Fe II (177) 3.3(14) 2484.23 0.243 Fe II (243) 1.8(13) 2.541.08 0.094 Fe II (177) 1.6(14) 2.844.23 0.243 Fe II (243) 1.8(14) 2.541.08 0.094 Fe II (177) 1.6(14) 2.844.23 0.243 Fe II (243) 1.8(14) 2.541.08 0.094 Fe II (177) 1.6(14) 2.844.23 0.243 Fe II (243) 1.8(14) 2.541.08 0.094 Fe II (159) 3.3(14) 2.541.08 0.094 Fe II (177) 1.6(14) 2.844.23 0.243 Fe II (243) 1.8(14) 2.541.08 0.094 Fe II (159) 3.3(14) 2.541.08 0.094 Fe II (159) 3.3(14) 2.541.08 0.094 Fe II (177) 1.6(14) 2.844.23 0.243 Fe II (243) 1.8(14) 2.541.08 0.094 Fe II (159) 3.3(14) 3.3(14) 2.541.08 0.094 Fe II (159) 3.3(14) 3.3(14) 2.541.08 0.094 Fe II (159) 3.3(14) 3.3	2472.10	0.075		(162)	2.1(13)			Fe II	(145)	5.3(14)
2472.30	2472.42			(179)	6.0(13)	1			((175))	_
2474.75 0.762 Fe II (208) 7.1(13) 2532.68 1.6(13) 2532.68 1.6(13) 2532.68 1.6(13) 2533.64 0.626 Fe II (159) 7.5(14) 2477.35 0.342 Fe II (162) 6.0(13) 2534.41 0.413 Fe II (159) 6.0(14) 2535.47 0.480 Fe II (177) 2.6(14) 2535.75 0.880 Ti II? (4) 2535.75 0.880 Ti II? (4) 2535.75 0.880 Ti II? (4) 2536.81 1.6(13) 2.6(14) 2535.75 0.880 Ti II? (4) 2.6(14) 2535.75 0.880 Ti II? (4) 2.6(14) 2536.81 0.6673 Fe II (177) 2.6(14) 2	2472.91			, (9)	g \$/12\					2.3(14) 4.5(13)
2476.26 0.264 Fe II (163) 8.2(13) 2532.68 1.6(13) 7.5(14) 2476.66 1.6(13) 2533.64 0.626 Fe II (159) 7.5(14) 2535.47 0.342 Fe II (162) 6.0(13) 2534.41 0.413 Fe II (159) 6.0(14) 2478.19 {0.115 Fe II (149) 1.8(14) 2535.47 0.480 Fe II (177) 2.6(14) 2535.47 0.480 Fe II (177) 2.6(14) 2535.75 0.880 Ti II? (4) 2536.81 {0.673 Fe II (241) 2536.81 {0.673 Fe II (241) 2536.81 {0.673 Fe II (159) 6.0(14) 2536.81 {0.673 Fe II (159) 6.0(14) 2479.86 0.775 Fe I (179) 2480.15 0.155 Fe II (179) 2.6(14) 2538.32 {0.205 Fe II (159) 6.0(14) 2.9(14) 2481.04 0.044 Fe II (243) 3.5(13) 2482.12 0.117 Fe II (161) 2.8(14) 2538.95 {0.898 Fe II (158) 6.5(14) 2482.64 0.654 Fe II (207) 1.4(14) 2483.25 0.270 Fe II (331) 1.8(13) 2540.67 0.669 Fe II {177} 9.0(13) 2483.73 0.721 Fe II (331) 1.8(13) 2541.08 0.094 Fe II (177) 1.6(14) 2484.23 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14) 2.9(14				(148) (202)	0.3(13 <i>)</i> 7 1(13)	2531.20				
2476.66					8.2(13)	2532.68	• • • •			1.6(13)
2477.35 0.342 Fe II (162) 6.0(13) 2534.41 0.413 Fe II (159) 6.0(14) (177) 2478.19 {0.115 Fe II (124) 0.206 Fe II (149) 0.568 Fe II (179) 0.568 Fe II (189) 0.568 Fe II (189) 0.569 Fe I		0.207		•		2533.64			(159)	
2478.19 {0.206 Fe II (149) } 1.8(14) 2535.75 0.880 Ti II? (4) } 2.5(14) } 2478.56 {0.449 Fe II (161) } (161) } 2536.81 {0.673 Fe II (241) } (241) } 2479.86 0.775 Fe II (179) } (179) } 2.6(14) } 2538.32 {0.205 Fe II (159) } 6.0(14) } 2480.15 0.155 Fe II (179) } 2.6(14) } 2538.32 {0.500 Fe II (160) } 2.9(14) } 2481.04 0.044 Fe II (243) } 3.5(13) } 2538.95 {0.898 Fe II (158) } 6.5(14) } 2482.64 0.654 Fe II (207) } 1.4(14) } 2538.95 {0.898 Fe II (158) } 6.5(14) } 2483.25 0.270 Fe II (9) 3.2(13) } 2540.67 0.669 Fe II (177) } 9.0(13) } 2484.23 0.243 Fe II (243) 1.8(14) } 2541.82 0.094 Fe II (177) 1.6(14) }		0.342		(162)	6.0(13)				(159)	• •
2478.56 (0.249 Fe II (161) (179) (161) (179) (2478.19					2535.47				2.6(14)
2478.56 {0.568 Fe II (179)} 2350.81 {0.882 Fe II (159) 6.0(14)} 2479.86 0.775 Fe I (9) 2480.15 (0.500 Fe II (160) 2.9(14) 2481.04 0.044 Fe II (243) 3.5(13) (0.794 Fe II (158) (158)) 2482.12 0.117 Fe II (161) 2.8(14) 2538.95 {0.898 Fe II (158) (158)} 2482.64 0.654 Fe II (207) 1.4(14) 2482.64 0.654 Fe II (158) 6.5(14) 2483.73 0.721 Fe II (331) 1.8(13) 2540.67 0.669 Fe II (177) (343) 9.0(13) 2484.23 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14) 3.3(14)	<u></u>			(149) (1.8(14)				(241)	
2479.86 0.775 Fe i (9) 2.6(14) 2538.32 {0.205 Fe ii (319) 2.9(14) 2480.15 0.155 Fe ii (179)} 2.6(14) 2481.04 0.044 Fe ii (243) 3.5(13) {0.500 Fe ii (160) 2.9(14) 2482.12 0.117 Fe ii (161) 2.8(14) 2.8(14) 2538.95 {0.898 Fe ii (158) 6.5(14) 9.003 Fe ii (158) 6.5(14) 2482.64 0.654 Fe ii (207) 1.4(14) 2482.5 0.270 Fe i (9) 3.2(13) 2540.67 0.669 Fe ii (177) 2483.73 0.721 Fe ii (331) 1.8(13) 2540.67 0.669 Fe ii (177) 1.6(14) 2484.23 0.243 Fe ii (243) 1.8(14) 2541.08 0.094 Fe ii (177) 1.6(14) 2.6(14)	2478.56	10.568		(1791)		2536.81	10.882		(159)	6.0(14)
2481.04 0.044 Fe II (243) 3.5(13) 2.8(14) 2.8(14) 2538.95 {0.794 Fe II (158) 6.5(14) 2482.12 0.117 Fe II (158) 9.003 Fe II (158) 6.5(14) 2482.64 0.654 Fe II (207) 1.4(14) 9.003 Fe II (158) 6.5(14) 2483.25 0.270 Fe I (9) 3.2(13) 2540.67 0.669 Fe II (177) (343) 9.0(13) 2484.23 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14) 2541.08 0.094 Fe II (158) 3.3(14)	2479.86			` (9)`\	2 6(14)	2538 32	₹0.205	Fe 11	(319)	
2482.12 0.117 Fe II (161) 2.8(14) 2538.95 0.898 Fe II (158) 6.5(14) 2482.64 0.654 Fe II (207) 1.4(14) 9.003 Fe II (158) (158) 6.5(14) 2483.25 0.270 Fe I (9) 3.2(13) 2540.67 0.669 Fe II (177) (343) 9.0(13) 2483.73 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14) 2484.23 0.243 Fe II (243) 0.243 Fe II (158) 3.3(14)	2480.15	0.155	Fe 11	(179)}		2230.32			(160)	2.9(14)
2482.64 0.654 Fe II (207) 1.4(14) (9.003 Fe II (158)) 2483.25 0.270 Fe I (9) 3.2(13) 2483.73 0.721 Fe II (331) 1.8(13) 2484.23 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14)				(243)	3.5(13)	2538 05			138	6.5(14)
2483.25 0.270 Fe i (9) 3.2(13) 2540.67 0.669 Fe ii {(177) (343)} 9.0(13) 2483.73 0.721 Fe ii (331) 1.8(13) 2541.08 0.094 Fe ii (177) 1.6(14)					2.0(14) 1.4(14)	2330.73			(158)	0.5(17)
2484.23 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14)					3.2(13)	2540.47	•		∫(177) {	0 (1) 3)
2484.23 0.243 Fe II (243) 1.8(14) 2541.08 0.094 Fe II (177) 1.6(14)				(331)	1.8(13)				\(343) \(\)	
2485.04 0.076 Fe II (34) 2.0(13) 2341.83 0.831 Fe II (136) 3.3(14)	2484.23	0.243								1.0(14)
	2485.04	0.076	Fe II	(34)	2.0(13)	2341.65	0.031	Le H	(130)	3.3(14)

TABLE 1—Continued (DFC)

						=			
λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)	λ (Å) Solar (air)	λ (Å) Lab	lon	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)
2542.74	0.733	Fe II	(223)	5.4(13)	2623.74	0.721	Fe II	(171)	8.0(13)
2543.38	${0.382} \\ {0.431}$	Fe 11 Fe 11	(159) (177)	3.8(14)	2625.66	{0.489 {0.664	Fe 11 Fe 11	(318) (1)	1.6(15)
2545.15	{4.992 {0.215	Fe 11 Fe 11	(147) (159)}	3.2(14)	2626.46 2628.30	0.499 0.291	Fe 11 Fe 11	(173) (1)	1.5(14) 1.5(15)
2545.87	0.903	Ni II	(139))	3.5(13)	2629.58	0.590	Fe II	(171)	2.4(14)
2546.67	0.667 0.330	Fe II	(177)	2.8(14)	2630.05	0.068	Fe II	(171)	1.8(14)
2547.32 2548.37	0.325	Fe 11 Fe 11	(158) (146)	6.6(13) 8.7(13)	2631.21	{0.045	Fe 11	$\{(171)\}$	3.9(15)
2548.72	0.741 (0.399	Fe 11 Fe 11	(145) (177)\	2.3(14)	2632.31	(0.321 0.353	Fe 11 Mn 11	(1)J (19)	4.7(13)
2549.40	{0.453	Fe II	$\{177\}$	3.1(14)	2633.20	0.333	Fe II	(356)	3.2(13)
2550.02	0.023	Fe II	(240)	4.0(14)	2637.62 2638.13	0.643 0.173	Fe 11 Mn 11	(221)	1.1(14)
2550.67	{0.680	Fe 11 Fe 11	(158) (240)	3.4(14)	2639.60	0.173	Fe II	(19) (221)	7.6(13) 6.9(13)
2553.71	0.738	Fe II	(127)	2.7(13)	2641.98	2.015	Fe II	(309)	4.3(13)
2555.06 2555.42	0.066 0.447	Fe 11 Fe 11	(177) (177)	8.5(13) 5.6(13)	2653.56 2658.58	0.57 0.59	Cr 11 Cr 11	(8)	1.8(14) 2.3(14)
2555.96	0.988	Ti 11?	(9)	2.2(13)	2661.70	0.73	Cr II	(8)	7.4(13)
2557.52	0.500 0.605	Fe II Mn II	(175) (20)	9.9(13) 4.6(13)	2663.49 2664.66	0.42 0.665	Cr 11 Fe 11	(8) (8) (8) (8) (263)	1.6(14) 7.0(14)
2559.80	0.774	Fe 11	(205)	1.1(14)	2666.00	0.02	Cr II	(8)	2.8(14)
2560.26 2562.16	0.278 0.094	Fe 11 Fe 11	(221) (221))	2.5(14).	2666.63 2668.70	0.631 0.71	Fe II Cr II	(203) (8)	5.0(14) 2.9(14)
2562.54	0.535	Fe 11	(64)	1.9(15)	2669.14	0.17	Al 11	(8) (1)	7.1(14)
2563.48 2566.26	0.472	Fe II	(64)	1.2(15) 5.6(13)	2671.78 2672.80	0.80 0.83	Cr 11 Cr 11	(8) (8)	3.9(14) 2.8(1 <u>4)</u>
2566.91	0.908	Fe II	(64)	1.2(15)	2677.15	∫0.13	Cr 11	(8) (8) (8) (8)	7.6(14)
2567.51	0.405	Fe II	(145)	2.2(13) 1.0(14)	2678.77	₹0.19 0.79	Cr 11 Cr 11	(7)	4.3(14)
2569.76	0.775	Fe 11	(266)	2.3(13)	2684.73	0.752	Fe 11	(282)	2.8(14)
2570.84 2571.50	0.843 0.542	Fe 11 Fe 11?	(284) (174)	1.5(14) 3.1(13)	2687.06 2687.94	0.09 0.960	Cr 11 V 11?	(7) (3)	2.3(14) 5.3(13)
2571.90	0.78	Cr 11	`(89)	2.4(13)	2688.20	0.28	Cr 11	(84)	4.9(13)
2572.58 2573.20	0.206	Fe II	(205)	1.6(13) 8.6(13)	2689.15 2691.02	0.20 0.03	Cr 11 Cr 11	(35) (8)	3.2(13) 1.6(14)
2574.36	0.363	Fe 11	(144)	6.0(14)	2692.63	0.601	Fe 11	(8) (283)	3.2(14)
2576.11 2576.87	0.107 0.859	Mn 11 Fe 11	(1) (326)	6.5(14) 7.5(13)	2697.44	{0.330 0.453	Fe II Fe II	(341)} (341)}	5.5(13)
2577.92	0.920	Fe 11	(64)	1.0(15)	2698.52	0.40	Cr 11	(7)	3.6(14)
2579.42 2580.30	0.406 0.372	Fe II Co II?	(266) (14)	4.4(13) 9.5(13)	2701.67 2703.98	0.693 0.988	Mn 11 Fe 11	(18) (261)	1.1(14) 4.3(14)
2581.32				2.6(13)	1 2705.70	0.727	Mn 11	(18)	1.0(14)
2582.59 2585.88	0.582 0.876	Fe 11 Fe 11	(64) (1)	9.4(14) 2.5(15)	2708.40 2709.06	0.445 0.051	Mn 11 Fe 11	(18) (218)	7.5(13) 1.1(14)
2587.19	0.225	Co 11		3.0(13)	2710.28	0.332	Mn 11	(18)	5.5(13)
2587.94 2590.59	0.945 0.548	Fe 11 Fc 11	(326) (145)	8.5(13) 4.7(13)	2711.84 2712.31	0.842 0.300	Fe 11 Cr 11	(201) (7)	· 2.9(14) 2.2(14)
2591.55	0.542	Fe II	(64)	1.2(15)	2714.41	0.414	Fe II	(63)	1.1(15)
2592.77	0.781 (0.722	Fe 11 Fe 11	(318)	4.4(14)	2716.21	0.216 (0.51	Fe II Cr II	(261) (7))	3.2(14)
2593.72	{0.731	Mn 11	(64) (1)	8.8(14)	2717.51	(0.533	Fe 11	$\binom{(7)}{(32)}$	8.1(13)
2595.21	0.285 0.369	Fe 11 Fe 11	(172) (1)	2.6(13) > 2.5(15)	2718.99 2722.72	9.027 0.74	Fe II Cr II	(5) (7)	4.2(13) 1.6(14)
2599.40	0.395	Fe 11	(1)	> 2.5(15)	2724.86	0.879	Fe 11	(62)	3.8(14)
2605.63 2606.56	0.697 0.514	Mn II Fe II	(1) (342)	6.5(14)	2726.47	0.509 (0.382	Fe 11	(261) (200)	• • •
2607.01	0.084	Fe II	(1)	> 2.5(15)	2727.50	ጊ 0.538	Fe 11	(63)	1.2(15)
2608.86 2609.07	0.852 0.122	Fe II Fe II	(171) (310)	3.9(13)	2730.72	0.735 0.441	Fe 11 Fe 11	(62) (32)	5.9(14) 7.6(13)
2609.87	0.859	Fe II	(204)	7.1(13)	2736.96	0.968	Fe 11	(63)	1.1(15)
2610.16 2611.08	0.202 0.075	Mn н Fe н	(19) (64)	7.5(13) 3.0(14)	2739.56 2741.37	0.545 0.395	Fe 11 Fe 11	(63) (260)	2.3(15) 4.3(13)
2611.88	0.873	Fe II	(1)	> 2.5(15)	2742.00	0.02	Cr 11	(6)	6.6(13)
2613.83 2617.62	0.820 0.618	Fe 11 Fe 11	(1) (1)	> 2.5(15) > 2.5(15)	2743.22 2746.42	0.196 0.487	Fe 11 Fe 11	(62) (62)	1.9(15) 1.9(15)
2619.07	0.071	Fe II	(171)	1.0(14)	2747.03	6.978	Fe 11	(63)	1.7(15)
2620.45	{0.408 {0.693	Fe II Fe II	(1) (171)	3.2(14)	2749.30	∫0.178 0.324	Fe 11 Fe 11	(63) (62)	2.0(15)
2621.66	0.669	Fe 11	(1)	8.0(14)		(0.482	Fe 11	(63) <i>J</i>	
2623.11	0.129	Fe 11	(318)	2.6(13)	2750.70	0.72	Cr 11	(6)	1.8(14)

TABLE 1—Continued (DFC.)

λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)	λ (Å) Solar (air)	λ (Å) Lab	Ion	Mul*	Flux† #(photons cm ⁻² s ⁻¹ sr ⁻¹)
					\				
2751.07	0.121	Fe 11	(217)	1.0(14)	2072 41	(0.399	Fe 11	(279)	1.7(14)
2751.85	0.85	Cr 11	`(6)	1.2(14)	2873.41	₹0.46	Cr 11	(5)	• • •
2753.27	0.289	Fe 11	(235)	1.1(15)	2873.74	0.81	Cr 11	(11)	7.5(13)
2755.74	0.733	Fe II	(62)	2.3(15)	2875.35	0.342	Fe II	(258)	6.9(13)
2756.97	7.029	Fe 11	(199)	4.0(13)	2876.00	₹5.97	Cr II	(11))	2.4(14)
2757.69	0.72	Cr 11	(6)	1.3(14)]	\0.24	Cr II	(5)	6.0(13)
2759.29	0.336 0.813	Fe II	(32) (63)	6.4(13)	2877.95	0.97	Cr 11 Fe 11	(5) (61))	• •
2761.79 2762.56	0.513	Fe 11 Cr 11	(6)	4.0(14) 2.1(14)	2880.79	10.730	Fe II	(258)	1.6(14)
2766.52	0.55	Cr 11	8	3.4(14)	2889.18	0.190	Crii	(11)	8.0(13)
2767.50	0.50	Fe II	(235)	9.9(14)	2889.52	0.170			8.5(13)
2768.93	0.940	Fe II	(63)	2.1(14)	2898.58	•••	• • • •		7.3(13)
	(0.153	Fe II	(200)		2926.56	0.584	Fe II	(60)	1.5(14)
2769.26	10.354	Fe II	. (198)	1.3(14)	2933.06	0.051	Mn 11	(5)	8.5(14)
2774.62	0.686	Fe 11	(218)	4.7(13)	2936.49	0.496	Mg II	(2) (5)	1.2(14)
2779.29	0.302	Fe II	(234)	3.9(14)	2939.31	0.302	Mn II	(5)	8.8(14)
2779.78	0.832	Mg 1?	(6)	7.7(13)	2944.39	0.399	Fe 11	(78)	3.4(14)
2783.68	0.690	Fe II	(234)	5.8(14)	2947.65	0.658	Fe 11	(78)	2.9(14)
2790.75	∫0.768	Mg 11	(3)	1.5(14)	2949.22	0.201	Mn 11	(5) (60)	1.0(15)
	₹0.752	Fe 11?	(32)∫		2953.74	0.774	Fe 11	(60)	1.1(14)
2793.90	0.887	Fe II	(198)	<u>5</u> .1(13)	2984.84	0.831	Fe II	(78)	4.0(14)
2795.55	0.523	Mg 11	(1)	S	2985.54	0.545	Fe 11	(78)	2.0(14)
2797.96	£0.914	Fe 11	(234)	2.4(14)	3002.63	0.650	Fe 11	(78)	2.0(14)
	20.989	Mg II	(3)∫	• •	3066.26	€0.220	Ti II	(5)	1.2(14)
2799.29	0.292	Fe II	(233)	5.4(13)		10.364	Ti II	(3))	1.7(14)
2802.72	0.698	Mg II	(1)	S 3.7(13)	3072.96	0.971	Ti 11 Ti 11	(5)	1.7(14)
2818.30 2822.34	0.38	Cr II	(82)	7.9(13)	3075.22	0.225 0.645	Τiπ	(5) (5)	2.1(14)
2828.60	0.622	Fe II	(231)	4.9(13)	3088.04	0.043	Ti n	(5)	3.0(14)
2830.45	0.022	Cr II	(82)	8.5(13)	3095.57	0.027	ОH	(3)	3.3(14)
2831.54	0.562	Fe II	(217)	2.9(14)	3100.68		• • • • • • • • • • • • • • • • • • • •	•••	5.5(1.7)
2835.64	0.630	Cr II	(5)	4.5(14)	3102.32	0.295	Vii	- ä	2.2(14)
2839.99	4.01	Cr 11	(82)	7.1(13)	3110.67	0.708	Vπ	àS	1.1(14)
2840.64	0.644	Fe II	(217)	1.5(14)	3118.61	0.652	Cr 11	(5)	2.8(14)
2843.24	0.24	Cr II	(5)	4.8(14)	3120.36	0.371	Cr 11	(5)	2.8(14)
2848.03	0.046	Fe II	(196)	4.9(13)	3124.98	0.978	Cr 11	(5)	3.5(14)
2849.81	0.83	Cr II	(5)	4.0(14)	3128.70	0.699	Cr 11	(5)	1.3(14)
2852.11	0.120	Mg 1	(1)	3.4(14)	3132.07	0.058	Cr 11	(5)	6.7(14)
2855.67	£0.67	Cr 11	(5)	3.8(14)	3136.70	0.680	<u>Cr</u> 11	(1) (1) (3) (5) (5) (5) (6)	1.2(14)
	\0.676	Fe II	(196) 5		3147.98	8.033	<u>Ti</u> n	. (4)	1.2(14)
2856.74	0.77	Cr 11	(11)	7.6(13)	3154.20	0.195	Ti 11	(10)	1.6(14)
2857.37	0.40	Cr II	(11)	6.3(13)	3161.18	0.205	Ti 11	(10)	1.3(14) 1.3(14)
2858.36	0.340	Fe 11	((195))	1.3(14)	3161.75	0.775	Ti II	(10)	1.8(14)
	0.010		{(279)}		3162.59	0.570	Ti 11	(10)	2.3(14)
2858.88	0.910 0.92	Cr 11	(5) (5)	1.9(14) 2.1(14)	3168.51	0.519 0.332	Ti 11 Ca 11	(10) (4)	1.2(14)
2860.92 2862.55	0.92	Crii	(3)	2.1(14) 2.5(14)	3179.32	0.332	Crii	(4) (9)	2.3(14)
2865.10	0.10	Crii	(5)	3.9(14)	3186.72	0.740	Fe II	6	1.7(14)
2866.73	0.72	Crii	හි	3.6(14)	3187.76	0.743	Hei	3	5.1(14)
2867.63	0.65	Cr 11	(5)	2.6(14)	3190.87	0.874	Τίπ	(26)	2.0(14)
2868.81	0.874	Fe 11	(61)	5.0(13)	3192.93	0.917	Fe II	(6)	1.1(14)
2870,43	0.430	Cr 11	ζίί)	1.6(14)	3193.78	0.809	Fe II	6	1.6(14)
	100		\/		1			\-/	

Notes to Table 1

Note.—BL = blend, S = very strong line. Slightly more accurate wavelengths for the Ni II lines are given by Shenstone (1970).

• Multiplet from cited references to Moore's compilations.

§ Identification was suggested to us by Kelly (1976).

of 1.5 if the Tousey et al. data are used. This difference is not significant because the pointing accuracy of the Skylab spectrograph was about 1 (Bartoe et al. 1974). In 1 the actual line intensities vary by at least a factor of 2 (see Fig. 2 and § IIIc).

b) The Spectrum Recorded at +4" above the Limb

The lines observed in the quiet Sun spectrum recorded at +4" above the limb are given in Table 1.

[†] Fluxes are values at the Sun. True intensities in photons cm⁻² s⁻¹ sr⁻¹ are obtained by dividing the numbers in the table by $\pi/1.7$ (see text for discussion).

[‡] Identification was suggested to us by Johansson (1975) based on his work or on the work of Dobbie (1938).

Fig. 2.—The intensity behavior of chromospheric ions above the limb. The data in parentheses are the ionization potential of the next lower stage of ionization (Kelly and Palumbo 1973) and the element abundance relative to hydrogen (Ross and Aller 1976). The Upper Mn II curve is derived from the ${}^{7}S^{-7}P$ lines (see text).

The solar wavelengths were obtained by a standard polynomial fitting procedure. The wavelength accuracy was found to be ±0.04 Å. The wavelength standards used to calibrate the spectra were lines of Fe II and Cr II. The laboratory wavelengths were obtained from the sources from which identifications were made. Most of the identifications were based on the compilations of Moore. These are the Ultraviolet Multiplet Tables (NBS Circular 488), the Selected Tables of Atomic Spectra (NSRDS-NBS 3), and A Multiplet Table of Astrophysical Interest (NBS Technical Note 36). A few identifications have been obtained from other unpublished sources. These are marked in the table. Moore's multiplet numbers are also given, as well as intensities derived as described above. In obtaining the line intensities, it was necessary to

perform the integration in equation (3). If a line is optically thin and has a Gaussian profile, I_T^l in equation (3) is given by

$$I_T = \frac{1}{2} \left(\frac{\pi}{\ln 2} \right)^{1/2} \frac{I_0^t W}{R_{\lambda}},$$
 (4)

where I_0' is the peak line intensity, R_λ is the instrumental response at line center, and W is the full width at half-maximum intensity. Most of the lines in Table 1 have some opacity, and therefore equation (4) does not strictly apply. However, at +4'' above the limb, the position for which we give intensities, the opacity of most of the lines is small and the line profiles are approximately Gaussian. We found empirically that $W = 9.4 \times 10^{-5} \lambda$ for most of the singly ionized

E.2.2 (FD) "The Emission Spectrum of a Hydrogen Balmer Series Observed Above the Solar Limb from Skylab II. Active Regions," U. Feldman and G. A. Doschek. Submitted to Ap. j.

TABLE 1 (FD)
Active Regions Observed

	tive gion			dcMath lage No.	Time (UT)
Ā	(31	May	1973)	357	$16^{h}55.2^{m} - 18^{h}20.8^{m}$
В	(11	Aug	1973)	474	$18^{h}43.5^{m} - 20^{h}16.4^{m}$
С	(29	Aug.	1973)	488	$20^{h}36.2^{m} - 22^{h}13.6^{m}$

TABLE 2 (FD)

PROPERTIES OF HYDROGEN BALMER LINES IN ACTIVE REGIONS ABOVE THE SOLAR LIMB

		ACTIVE REGION A						ACTIVE REGION B							ACTIVE REGION C					
	_	+	· 2"	+	4"	+	6"	+	2"	+	4"	+	6"	+	2"	+	4"		6"	
m	λ(Å)	Int.*	Δλ†(Å)	Iņt.	Δλ(Å)	Int.	Δλ(Å)	Int.	$\Delta \lambda(A)$	Int.	Δλ(Å)	Int.	Δλ(Å)	Int.	Δλ(Å)	Int.	Δλ(Å)	Int.	Δλ(Å)	
9	3835.38			22.0	0.39			•••		16.3	0.42	3.0	0.47		•••	17.1	0.42	3.8	0.50	
10		• • •	•••	15.0	0.39		• • •	• • •		11.0	0.41	2.0	0.47			12.6	0.42	2.7	0.46	
11			•••			•••	• • • •			6.6	0.37	1.3	0.37	•••		10.0	0.42	1.8	0.46	
12				8.6	0.41			• • •		5.5	0.36	1.0	0.39		• • • •	7.5	0.39	1.5	0.44	
13				6.3	0.41	• • •	• • • •	•••		4.1	0.37	0.9	0.42			6.4	0.41	1.5	0.48	
14		• • •	• • • •	5.2	0.42	• • •	• • •	•••	•••	3.7	0.42					5.2	0.41	•••		
15		• • •	• • •	3.5	0.37	• • •	• • •	•••	. • • •	3.0	0.42			49.0	0.33	4.5	0.41	• • • •		
16		35.7	0.39	2.4	0.34	• • •	• • •	22.6	0.30	1.8	0.37	• • •	• • •	37.8	0.36	3.1	0.37			
		28.7	0.36	2.1	0.34	• • • •	• • •	20.2	0.30	1.9	0.36	• • •	• • •	32.3	0.37	2.9	0.37	• • •	• • •	
17						• • •	• • •			2.0		• • •	• • •	27.7	0.41	3.4	0.50	• • •	• • • •	
18		24.7	0.36	2.1	0.39	• • •	• • •	16.2	0.29		0.47	• • •	• • •		0.41	2.5	0.51	• • •	• • •	
19		19.5	0.36	2.1	0.44	• • •	• • •	15.0	0.32	1.5	0.41	• • •	• • •	24.4				• • •	• • • •	
20		16.3	0.32	1.6	0.46	• • •	• • •	12.0	0.33	1.2	0.37	• • •	• • •	20.7	0.41	1.8	0.37	• • •	• • •	
21		13.6	0.32	1.5	0.47	• • •		12.0	0.36	1.0	0.37	• • •	• • •	19.2	0.45	1.8	0.44	• • •	• • •	
22		12.2	0.37	• • •	• • •	• • •	• • •	10.3	0.44BL	‡	• • •			17.2	0.48	• • •	• • •	• • •	• • •	
23 <i>.</i>		9.9	0.34	• • •	• • •		• • •	7.9	0.39	• • •		• • •		14.5	0.50	• • •	• • •		• • •	
24	3671.48	9.9	0.38BL					8.9	0.47BL				• • •	14.8	0.55BL			• • •		
25	3669.46	8.1	0.37	• • •				6.7	0.43					11.9	0.50					
26		5.6	0.40					5.8	0.44					10.9	0.51					
27	3666.10	5.5	0.42					5.3	0.46					8.4	0.53					
28		• • •	• • •	• • • •		• • •	• • •	•••	•••					7.6	0.55					
29		4.9	0.52				• • • •	5.2	0.55					8.3	0.64		•••	• • • •		
30		7.7												• • •			•••	• • •		
31			• • •	• • •	• • •	• • • •	• • •	4.2	0.56	• • •	• • •	• • •				•				
J	2001.22	• • •	• • •	• • •	• • •	• • •	• • •	7.2	0.50	• • •	• • •	• • •	• • •	• • •	• • • •	• • •	• • •	•••	•••	

[•] Intensity in units 10^3 ergs cm⁻² - s⁻¹ - sr⁻¹ at the Sun. † $\Delta \lambda = \langle FWHM \rangle$ of the line after correcting for instrumental width.

[‡] BL = blend.

E. 3 Forbidden Lines

E.3.1 (SBT) "Forbidden Lines of the Solar Corona and Transition Zone 975 A - 3000 A," G. D. Sandlin, G. E. Brueckner and R. Tousey. Submitted to Ap. J.

Table 1 (577)
Forbidden Lines of 5 × 10⁴ - 3 × 10⁶ K Plasma**

λ (Å)	σ	Class		Ident	ification	Int	40"	FW 4"		λ (Å)	σ	Class		Iden	tification	4"	nt. 40"		VHM 40
								_										<u> </u>	
974.86	.05		Fe XVIII	2s ² 2p ⁵	$\binom{2P_{3/2} - 2P_{1/2}}{2P_{1/2}}$				ħ	1467.44	.03		PIV	3s ² 2s ²	¹ S ₀ - 3s3p ³ P ₁				
997.1 •	.1		Ne VI	2s ² 2p	${}^{2}P_{1/2} - 2s2p^{2} {}^{4}P_{1/2}$				ŀ	1486.52	.02	v	N IV	3s ² 3p ³	¹ S ₀ - 2s2p ³ P ₁	11.		.23	.19
999.2 *	.1		Ne VI		${}^{2}P_{3/2} - {}^{4}P_{5/2}$				- 1	1489.04	.03	>v >v	Cr X	38-3p	$(^{4}S_{3/2} - {^{2}P_{3/2}})$		0.09		.2
005.7	.1		Ne VI		² P _{3/2} - ⁴ P _{3/2}				ĺ	1510.51	.03 .02	>v	Cr X	3s ² 3p ³	$({}^{4}S_{3/2} - {}^{2}P_{1/2})$		0.04		
010.2	.1		Ne VI	2s ² 2p ⁴	${}^{2}P_{3/2} - {}^{4}P_{1/2}$ $({}^{3}P_{2} - {}^{3}P_{1})$				- 1	1564.30 1574.9	.02	III	Ne V	2s ² 2p ²	$\binom{33/2}{3P_1} - \binom{3P_{1/2}}{1S_0}$		0.05		
118.07	.05		Fe XIX	2s ² 2p ²	$(^{3}P_{2} - ^{3}P_{1} - ^{2}S_{2})^{3}$				ŀ	1582.56	.04	>v	Ar XIII		$(^{3}P_{2} - ^{1}D_{2})$		0.05 0.36		.2
136.5 <u>1</u> 145.61	.02 .02	II II	Ne V Ne V	25-2p-	$^{3}P_{2} - ^{5}S_{2}$				- 1	1601.5, .7	.0-2	11	Ne IV	2s ² 2p ³	$({}^{4}S_{3/2} - {}^{2}P_{3/2}, {}^{2}P_{1/2})$		0.30		.2
174.72#	.05	>īv	Ni XIV	3s ² 3p ³	$({}^{4}S_{3/2} - {}^{2}P_{1/2})$		0.24			1603.21	.01	īv	Fe X [†]	3p43d	$(^{4}D_{7/2} - ^{2}G_{7/2})$	0.5	1.5		.3
189.82	.03	IV	Mg VII	2s ² 2p ²	$({}^{3}P_{1} - {}^{1}S_{0})$	2.5	1.9		.18	1611.70	.05	v	re A.	op ou	(27/2 - 37/2)		0.26		.2
190.07	.01	III	Mg VI	2s ² 2p ³	$(^{4}S_{3/2} - {^{2}P_{3/2}})$	2.0	3.8		.18	1614.51	.03	VΙ	S XI	2s ² 2p ²	$\binom{3P_1}{} - \binom{1}{}{} D_2$	0.4			.2 .2
191.62	.02	III	Mg VI	JP	1750m = 6P.m1		0.75		.18	1623.54	.04	IV-VI	OVII	1828	³ S ₁ - 1s2p ³ P ₂	0.4			.4
196.24	.01	Ÿ	SX	2s ² 2p ³	$({}^{4}S_{3/2} - {}^{2}D_{5/2})$		0.45		.17	1639.78	.03	IV-VI	O VII		3S1 - 3P0	1.0			
199.18	.01	ŭ	SV	3s ²	¹ Sn - 3s3n ³ P ₁	18.	0.11	.24	.12	1640.65	.03	••••	U				0.27		
212.96	.01	Ÿ	šx	2s ² 2p ³	$(^4S_{3/2} - ^2D_{3/2})$	4.8	1.4	.26	.17	1660.81	.01	1	OIII	$2s^22p^2$	$^{3}P_{1} - 2s2p^{3} ^{5}S_{2}$	16.		.21	
213.90	.05	II+	o vt	282	$^{1}S_{0}$ - $2s2p$ $^{3}P_{2}$	•••				1666.16	.01	Ī	O III		3P ₂ - 5S ₂	41.		.21	
216.43	.01	VI	Fe XIII	3s ² 3p ²	$(^{3}P_{1} - {}^{1}S_{0})$	6.0	5.8		- 1	1666.95	.01						0.08		.2
218.35	.02	II+	O V	2s ²	1S ₀ - 2s2p SP ₁	36.	1.2	.22	.15	1696.26	.05		•				0.06		
232.62	.02	v	•		• •	•••	0.29		.17	1715.44	.01	IV+	SIX	2s ² 2p ⁴	$(^{3}P_{2} - ^{1}D_{2})$	1.2			.2
242.00	.01	VI-	Fe XII	3s ² 3p ³	$(^4S_{3/2} - ^2P_{3/2})$	10.0	10.0	.19	.17	1717.42	.02	v	Ni XI	3,23053	$\begin{array}{ccc} (^{3}P_{2} & - ^{1}D_{2}) \\ d(^{3}P_{2} & - ^{3}D_{2}) \\ {}^{2}P_{1/2} & - ^{28}2p^{2} {}^{4}P_{3/2} \\ {}^{2}P_{1} & - ^{28}2p^{2} {}^{4}P_{3/2} \end{array}$		0.15		.2
271.62	.02	>v		op	0/2	20.0	0.03			1746.81	.02	Ī	N III	2s2 2p	$^{2}P_{1/2} - 2s2p^{2} ^{4}P_{3/2}$	10.	0.20	.23	
277.23	.01	VI	Ni XIII	3s ² 3p ⁴	$(^{3}P_{1} - {}^{1}S_{0})$	0.51	0.12	.21	.18	1748.63	.02	Ī	N III		${}^{2}P_{1/2} - {}^{4}P_{1/2}$	4.4			
307.65	.02	**	141 7111	Ou op	(-1 50)	0.02	0.02	•		1749.67	.01	Ī	N III		² P _{3/2} - ⁴ P _{5/2}	18.	0.02	23	
322.2 #	.02		Mn XII	3s ² 3p ²	$(^{3}P_{1} - {^{1}S_{0}})$		0.01			1752.14	.01	Ī	N III		² P _{3/2} - ⁴ P _{3/2}	2.7			
1324.44	.01	III	Mg V	2s ² 2p ⁴	$(^{3}P_{1} - ^{1}S_{0})$		0.09		.20	1753.98	.01	î	NIII		${}^{2}P_{3/2} - {}^{4}P_{1/2}$	5.4		.23	
331.52	.03	***	Ar XIII†	2s22p2	$(^{3}P_{1} - ^{1}D_{2})$		•			1756.82	.03	1-	PIII	3s ² 3p	${}^{2}P_{1/2}^{3/2} - 3s3p^{2} {}^{4}P_{1/2}^{1/2}$	V		.20	
349.40	.01	VI-	Fe XII	3s ² 3p ³	$({}^{4}S_{3/2} - {}^{2}P_{1/2})$	5.1	6.7	.19	.17	1757.64	.03	Î-	PIII	vo op	² P _{3/2} - ⁴ P _{5/2}				
1351.92	.01	•••	FIVT	2s ² 2p ²	$^{3}P_{1}^{2} - 2_{3}2_{D}^{3}_{5}S_{2}$	U. -	•••	-		1805.94	.03	•	Mg VI	$2s^2 2p^3$	$({}^{4}S_{3/2} - {}^{2}D_{3/2})$		0.06		
1354.08	.05		Fe XXI	$2s^22p^2$	$(3p_0 - 3p_1)$					1826.21	.02	VI	SXI	2s ² 2p ²	$({}^{3}P_{2}^{12} - {}^{1}D_{2}^{12})$	2.8	0.28	.21	.2
L359.05	.01		F IV	2s ² 2p ²	$^{3}P_{2} - 2s2p^{3} ^{5}S_{2}$					1841.57	.02	īV	Fe IX	3s23p53	$kl(^{3}P_{1}^{2} - ^{3}D_{2}^{2})$		0.23		.2
1359.57	.02	v	Mn XI	3s ² 3p ³	$({}^{4}S_{3/2} - {}^{2}P_{3/2})$		0.06		.19	1847.25	.02	VI		00 Op (-21	1.7			.2
1368.83	.02	. >v	*****	or ob	(23/2 - 3/2/		0.04		.17	1866.75	.01	VΪ	Ni XIV	3s ² 3p ³	$({}^{4}S_{3/2} - {}^{2}D_{5/2})$	1.3			.2
1370.52	.02	>v					0.04		.19	1892.03		i-	Sì III	352	¹ S ₀ - 3s(² S)3p ³ P ₁	440.	2.1		.0
1375.95	.03	VI	Ca XV†	$2s^22p^2$	$(^{3}P_{2} - ^{1}D_{2})$		0.04			1908.73	.01	Ī-	CIII	2s ²	¹ S ₀ - 2s ² p ³ P ₁	71.	0.67		.1
1392.12	.01	ΥÏ	Ar XI	2s ² 2p ⁴	$(^{3}P_{2}^{2} - ^{1}D_{2}^{2})$		0.10		.22	1917.21	.02	ĪV	Fe IX	3s23p53	$d(^{3}P_{2}-{}^{1}F_{3})$		0.48		.2
1397.22	.02	II	OIV	2s ² 2p	² P _{1/2} - 2s2p ² 4P _{3/2}	2.0	0.02	.23		1918.25	.01	V-	Fe X [†]	3s23p43	$d(^4D_{7/2} - ^2F_{7/2})$	2.7	1.1		.2
1399.78	.01	11	OIV		² P _{1/2} - ⁴ P _{1/2}	6.6	0.06	.23	.15	1984.88	.02	IV+	Si IX	28 ² 2p ²	$(^{3}P_{1} - ^{1}D_{2})$	6.6		.38	-
1401.17	.01	II	O IV		² P ₂ m - ⁴ P ₆ m	28.	0.44	.23	.15	2000.4 §		•	Ni Xl	3s23p53	d(3F, - 1Fo)				
1404.80	.02	II	OIV		*Pa ₁₂ - *Pa ₁₃	13.	0.18	.23	.15	2042.35	.01	IV	Fe IX	3s23p53	$d(^3P_2 - ^3D_2)$	12.		.38	
=	_		S IV	3s ² 3p	$^{2}P_{1}p_{2} - 3s3p_{2}^{2}4P_{1}p_{3}$					2085.51	.05	VI	Ni XV	3s ² 3p ²	$(^{3}P_{1} - ^{1}D_{2})$	6.7		.40	
1406.06	.01	Ħ	s iv	-	² P ₂ - ⁴ P ₂	6.0	0.03	.23		2125.50	.02	VI-	Ni XIII	3a ² 3p ⁴	$(^{3}P_{2} - ^{1}D_{2})$	12.		.35	
1407.39	.02	11	OIV	2s ² 2p	² P _{3/2} - 2s2p ² ⁴ P _{1/2}	6.8	0.05	.23		2146.64	.04	111	Si VII	2s ² 2p ⁴	$(^{3}P_{9} - ^{1}D_{9})$	2.0	ı	.35	
1408.65	.08	v		•	-,	0.28	0.07		.17	2149.26	.05	IV+	Si IX	$2s^{2}2p^{2}$	$(^{3}P_{2} - ^{1}D_{2})$	11.		.43	
1409.45	.01	V+				0.37	0.19		.19	2169.08	.02	VI-	Fe XII	3s ² 3p ³	$(^{4}S_{3/2} - ^{2}D_{5/2})$	29.		.33	
1416.93	.01		8 IV	3s ² 3p	$^{2}P_{3/2} - 3s3p^{2} ^{4}P_{3/2}$	3.4	0.02			2184.26	.05	VI	Ni XIV	3s ² 3p ³	$(^{\bullet}S_{3/2} - ^{2}D_{3/2})$	14.		.32	
1423.89	.01		8 IV	3s ² 3p	² P _{8/2} - 3s3p ² ⁴ P _{1/2}	0.28				2405.68	.01	VI-	Fe XII	38 ² 3p ³	$(^4S_{3/2} - ^2D_{1/2})$	150.		.37	
1428.75	.01	>v	_			0.85		.21	.16	2497.5		•	Fe IX	3s ² 3p ⁵ 3	$d(^3F_4 - {}^1F_3)$	~10.			
1440.01#			Cr XI	3s2 3p2	$(^{8}P_{1} - {^{1}S_{0}})$		0.03			2565.93	.06	VI-	Fe XII	3s ² 3p ³	$(^2D_{3/2} - ^2P_{3/2})$	43.		.39	
1440.50	.01	IV	Si.VIII	2s ² 2p ⁸	(4San - *Dan)		0.18		.22	2570.14	.02				_	28.		.38	
1445.75	.01	ЦŽ	Si VIII	2s ² 2p ³	(*Saio - *Daio)	1.1	3.70	.24	.22	2578.77	.01	VI	Fe XIII	3s ² 3p ²	$(^{3}P_{1} - ^{1}D_{2})$	160.		.40	
1450.49	.05		Mn XI	3s ² 3p ⁸	$(^4S_{3/2} - ^2P_{1/2})$					2622.56	.05					19.		.42	
1463.49	.01	V-	Fe X†	3p43d	(°F9/2 - °F7/2)	2.3	0.72	.15	.17	2648.71	.02	V	Fe XI	3s ² 3p ⁴	$(^{3}P_{2} - ^{1}D_{2})$	97.		.38	
1467.06	.01	٠٧	Fe XI	3s ² 3p ⁴	$(^{3}P_{1}^{7} - ^{1}S_{0})^{2}$	4.3	2.2	.17	16	lt .				-					

Notes to Table I (5/37)

- Observed in the NRL rocket spectrum of 1966 July 27.
- † Tentative identification.
- # Observed only in the 36-minute exposure of Figure 3.
- § Blended with Fe II 2000.3 Å. Wavelengths above 2000 Å are in air.
- ** Three flare lines of higher temperature are included for completeness.

Ionization Class	Log Te
I	4.7 - 5.0
II	5.0 - 5.3
· III	5.3 - 5.6
IV	5.6 - 5.9
v	5.9 - 6.1
VI	6.1

The columns INT. and FWHM refer, respectively, to observations above AR 12114 at 4" above the limb, and above AR 12300 at 40" above the limb.

(1) be (Mod